NASA Contractor Report 178163 WEIGHT ESTIMATION TECHNIQUES FOR COMPOSITE AIRPLANES IN GENERAL AVIATION INDUSTRY (NASA-CR-178163) WEIGHT ESTIMATION TECHNIQUES FOR COMPOSITE AIRPLANES IN GENERAL AVIATION INDUSTRY (Wichita State Univ.) 89 p CSCL 01C N86-31531 Unclas 43308 T. Paramasivam, Walter J. Horn, and James Ritter THE WICHITA STATE UNIVERSITY Wichita, Kansas Grant NAG1-452 September 1986 **Langley Research Center** Hampton, Virginia 23665 # TABLE of CONTENTS | | | | page | number | |----|--|-------|------|--------| | | Abstract | | .ii | | | | Acknowledgements | | .iii | | | 1. | INTRODUCTION | | .1 | | | 2. | WEIGHT ESTIMATION TECHNIQUES FOR CONVENTION METALLIC GENERAL AVIATION AIRPLANES | | . 4 | | | 3. | WEIGHT ESTIMATION THROUGH DIMENSIONAL ANA TECHNIQUES FOR ALUMINUM AND COMPOSITE GENTAVIATION AIRPLANES | ERAL | .12 | | | 4. | NORMALIZED WEIGHT ESTIMATES FOR GENERAL AVIATION CONVENTIONAL AND COMPOSITE AIRP | LANES | .43 | | | 5. | CONCLUSION AND RECOMMENDATIONS | | .54 | | | 6. | REFERENCES | | .55 | | | 7. | APPENDICES | | .56 | | | | APPENDIX-A: WEIGHT ESTIMATION EQUATIONS 1 'TORENBEEK' | B Y | .57 | | | | APPENDIX-B: PROGRAM LISTING FOR 'TORENBE METHOD OF WEIGHT ESTIMATION. | | .63 | | | | APPENDIX-C: WSU WEIGHT ESTIMATION PROGRAM | MS | .70 | | #### ABSTRACT The purpose of the present study was to investigate the currently available weight estimation methods used for conventional aluminum airplanes and to extend the basic methodology to develop a procedure to estimate the weight of future nonconventional composite airplanes in the general aviation industry. Basic aircraft component weight estimation equations containing explicit material properties were developed. Regression analysis was applied to the basic equations for a data base of twelve airplanes to determine the coefficients. The resulting equations can be used to predict the component weights of either metallic or composite airplanes. Aircraft component weights predicted using the method developed at WSU for both aluminum and composite airplanes in the general aviation industry show much greater accuracy compared to the existing methods. the present data base should be updated for improved accuracy as and when more composite airplanes are produced and certified. #### **ACKNOWLEDGEMENTS** The authors acknowledge with thanks, Professor and Chairman Bert L. Smith and Professor William H. Wentz of the Aeronautical Engineering Department at the Wichita State University, for their constant encouragement and technical advise during this project, Mr. Robert W. Koenig, Grant Monitor and Manager, General Aviation and Commuter Technology NASA-Langley for his efforts in persuading the various aircraft companies to participate in this study, and the following aircraft manufacturers, for their cooperation: Gates Learjet Corporation, Wichita, Kansas. Cessna Aircraft Corporation (Pawnee & Wallace), Wichita, Kansas Beech Aircraft Corporation, Wichita, Kansas Prescott Aerospace Corporation, Wichita, Kansas De Vore Aviation Corporation, Albuquerque, New Mexico LearFan Ltd., Reno, Nevada Avtek Corporation, Camarillo, California Grumman Aerospace Corporation, Bethpage, New York Airbus Industries, Blagnae, France #### INTRODUCTION Light weight fiber reinforced composite materials with their greater strength and modulus-to-weight ratio are rapidly replacing the conventional metallic materials in aerospace applications to improve the performance of flight vehicles. applications of composite materials were limited to space missions and fighter aircraft because of the lack of a history of performance of the material. Consequently, the financial risk involved with this new material prohibited its applications in general aviation structures in any significant way. ever increasing experience with composite materials and the continued demand for lighter weight and stronger aircraft materials has renewed the interest of the general aviation industry in the use of fiber reinforced composite materials in both primary and secondary structures. An additional benefit of these new composite materials is the possibility of greatly improved aerodynamic surface smoothness as well as integral intersection fairings which would not be practical with conventional riveted metal fabrication. This resulting clean aerodynamic surface is indicative of the results in synergistic performance improvements that could be possible with extensive application of advanced composite technology. Technological advances in aircraft design, materials and computers enable the conceptual and preliminary design processes to provide quick information regarding the selection and feasibility of various design approaches to aircraft mission requirements. The required weight of an aircraft that meets the performance of the conceptual and preliminary design processes to provide quick information regarding the selection and feasibility of various design approaches to aircraft mission requirements. mance requirements is one of several parameters necessary in the design selection process. The consideration of composite materials for advanced general aviation airplane designs is presently hampered by the lack of accurate weight estimation methodology. The weight of a new metal aircraft may be predicted from the design charts and tables established through years of experience with similar conventional metal aircraft. On the other hand, it is difficult to predict the weight of an all-composite airplane, as there are only a few all-composite airplanes constructed to date to use as a data base. The purpose of the present research was to investigate some of the currently available weight estimation methods [1,2] used for conventional metallic airplanes and to extend the basic methodology to develop a procedure to estimate the weight of future non-conventional composite airplanes in the general aviation industry. Basically, regression equations for estimating weights of metallic aircraft components are given by Torenbeek [1] and Nicolai [2] for different categories of airplanes. addition, Nicolai [2] also utilizes "knockdown" factors to determine the weight of a composite aircraft component equivalent to a corresponding metallic counterpart. Neither formulation allows for explicit introduction of the physical properties of the material into the weight estimation equations. The methods and procedures presented in References 3 and 4 were based largely upon a rational approach to the problem as opposed to the empirical approaches of Torenbeek and Nicolai. The weight estimation procedures developed in this study were modeled after those of References [3] and [4]. Specifically, a rational approach was used to develop weight equations associated with general aircraft structural requirements. Material properties were introduced into this rational weight formulation. Dimensional analysis techniques were used to combine the parameters in the weight equations into non-dimensional groups. Then linear regression analyses were applied to these non-dimensional equations using the actual aircraft component weight data obtained for the general aviation category of airplanes. These equations are used to predict the component weights of aircraft in this category. Computer codes were written by WSU investigators based on this approach which has been outlined herein. The WSU programs were designed for flexibility and easy use, allowing the user to easily update the data base and resulting equations. # 2. WEIGHT ESTIMATION TECHNIQUES FOR CONVENTIONAL METALLIC GENERAL AVIATION AIRPLANES Weight estimation techniques have been developed for the preliminary design of any category of aircraft. Currently available weight estimation methods for the general aviation category of airplanes were surveyed. Most of these methods assume metallic (aluminum) structures. Several methods were investigated to provide an insight in the development of comparable weight equations with explicit material properties. Roland [5] describes three fundamental techniques of weight estimation, (1) the fixed-fraction method, (2) the statistical correlation method, and (3) the "point stress" analysis method. In the fixed-fraction method, the weights of the airplane components are assumed to be a fixed-fraction of the empty weight or takeoff weight. The statistical correlation method relies upon statistical correlation with an appropriate data base to determine the component weights. The method assumes an estimation equation of the form, $$W = \sum A_i x_i^{Bi}$$ where W is the component weight A; is an empirically determined weight coefficient B; is an empirically determined exponent x; is a parameter The selection of the parameter, x_i , is the key to the success of the correlation. The point stress analysis method is only applicable for estimating the weight of major structural components of an airplane, i.e., the wing, tail, fuselage, and landing gear while the weights of the non-structural components are normally calculated with statistical correlation equations. The weight estimate is based on the material required to carry the loads at representative "points" in the component. This method requires the specification of both the component loads and the allowable stresses. Due to the complexity of this method, a computer program is a necessity. Aircraft companies usually follow one of the methods above or develop their own methods based on their specific airplane data. This investigation was focused on the general prediction equations rather than those unique to a particular company. The simple textbook methods of Torenbeek [1] and Nicolai [2], as well as the computer code GASP based on NASA CR-152303 [6] and the Society of Aircraft Weight Engineers (SAWE) computer code [7] were among those given serious consideration. Most of these methods predict the weights of
propulsion and airframe structural component using regression equations derived from data of similar aircraft. Typically a large number of parameters were required to describe the aircraft. A computer code using Torenbeek's [1] equations was written and investigated. Appendix-A gives Torenbeek's equations as listed in [8] while Appendix-B lists the computer program for Torenbeek's equations. Computer codes for Nicolai [2] and the SAWE method [7] were developed previously [9]. A listing of typical geometric and performance data obtained from the manufacturers for each airplane model and the input data required for each of the computer programs investi- gated are presented in Table 1. Typical input and output statements associated with the Torenbeek and Nicolai computer codes are given in Tables 2 and 3 respectively. These programs are interactive and require geometric and performance data inputs of each airplane model. Torenbeek's [1] equations are the most general of the methods coded. These equations are valid for subsonic aluminum aircraft in both the general aviation and commercial transport class of airplanes. The equations from Nicolai [2] are valid for light general aviation aircraft with maximum airspeed of up to 300 knots. The equations of Society of Aircraft Weight Engineer's paper number 158 [7] are limited to conventional aluminum type general aviation aircraft with twin engines. The chief advantage of the SAWE [7] is that the weight for each of the aircraft components can be estimated. However, it was found during this study these predicted component weights were quite different from those predicted by both Torenbeek and Nicolai programs. Hence, for the purpose of comparative studies, only Torenbeek and Nicolai methods of weight estimation were adopted. The weights estimated by these two methods were compared to the actual weights for aircraft components such as wing, fuselage, empennage and landing gears. The results of this analysis are presented in terms of normalized factors 'k' as well as in the form of graphical charts in section 4. Geometry, performance data and component weight breakdowns for both aluminum and composite airplane models from Gates Learjet, Beech Aircraft, Cessna Aircraft, Avtek. DeVore Aviation Corporation and Lear Fan Ltd. were compiled. These data were obtained from the manufacturers and supplemented by <u>Janes All the Worlds</u> <u>Aircraft</u> [10] and "Aviation Week" [11]. Table 1 . TYPICAL DATA FOR AN AIRPLANE MODEL | Symbols | Description | Input required 'x' for Torenbeek Nicolai SAWE WS | | | | | | |-------------------------|---|--|---|---|---|--|--| | w _T O | TAKEOFF WEIGHT (LBS) | x | x | x | X | | | | N | ULTIMATE LOAD FACTOR | x | x | X | X | | | | A | ASPECT RATIO | | x | | | | | | С | MEAN AERODYNAMIC CHORD (FT) | | | X | X | | | | b | WING SPAN (FT) | X | | x | X | | | | S _W | WING AREA (FT ²) | x | x | X | X | | | | Sf | AREA OF ALL CONTROL SURFACES ON WING (FT^2) | | | | | | | | λ, . | TAPPER | x | x | | X | | | | (t/c) _w | MAXIMUM THICKNESS RATIO | | x | | X | | | | Λ. | QUARTER CHORD SWEEP ANGLE (DEG) | X | x | | X | | | | t_R | WING ROOT THICKNESS (IN) | | | x | X | | | | $R_{\mathbf{f}}$ | CONTROL SURFACE RATIO (= S_f/S_W) | | | | | | | | L | FUSELAGE LENGTH (FT) | | x | x | X | | | | W | MAXIMUM FUSELAGE WIDTH (IN) | X | x | | X | | | | D | FUSELAGE MAXIMUM DEPTH (IN) | | x | x | X | | | | PFUSE | FUSELAGE PERIMETER (FT) | | | x | | | | | (AREA) _{FL} | FLOOR AREA (FT2) | | | x | | | | | (AREA) _{FS} | SURFACE AREA OF FUSELAGE (FT2) | x | | | | | | | $s_{ m H}$ | HORIZONTAL TAIL AREA (FT2) | x | x | x | X | | | | Q _T | DISTANCE FROM WING 1/4 MAC TO TAIL 1/4 MAC | X | x | | | | | | b _H | HORIZONTAL TAIL SPAN (FT) | x | X | | x | | | | t _{HR} | HORIZONTAL TAIL MAXIMUM ROOT THICKNESS (IN) | | x | | X | | | | A _{HT} | HORIZONTAL TAIL ASPECT RATIO | | | x | X | | | | $\Lambda_{\mathtt{HT}}$ | HORIZONTAL TAIL SWEEP ANGLE (DEG) | х | | x | X | | | Table 1%. TYPICAL DATA FOR AN AIRPLANE (Cont.) | Symbols | Description | In
Torenbeek | put requi
Nicolai | | | |-------------------------|--|-----------------|----------------------|---|---| | (t/c) _{HT} | HORIZONTAL TAIL THICKNESS RATIO | | | X | X | | $\lambda_{\mathtt{HT}}$ | HORIZONTAL TAIL TAPER RATIO | | | x | X | | S _V | VERTICAL TAIL AREA (FT2) | . X | x | x | X | | ρΛ | VERTICAL TAIL SPAN (FT) | X | X | | X | | t _{VR} | VERTICAL TAIL MAXIMUM ROOT THICK-NESS (IN) | | X | | X | | A _{VT} | VERTICAL TAIL ASPECT RATIO | | | x | | | (t/c) _{VT} | VERTICAL TAIL THICKNESS RATIO | | | x | x | | $\lambda_{\mathtt{VT}}$ | VERTICAL TAIL TAPER RATIO | | | x | X | | Λ_{VT} | VERTICAL TAIL SWEEP ANGLE (DEG) | x | | x | X | | L _{NG} | LENGTH OF NOSE LANDING GEAR (IN) | | | x | | | L_{LG} | LENGTH OF MAIN LANDING GEAR (IN) | | X | X | | | WLAND | LANDING WEIGHT (LBS) | | Х | x | | | NLAND | MAXIMUM LOAD FACTOR AT LANDING | | X | | | | WENG | BARE ENGINE WEIGHT (LBS) | | | X | | | $N_{\mathbf{E}}$ | NUMBER OF ENGINES | x | | x | | | H.P. | TAKEOFF H.P. PER ENGINE | x | | x | | | $V_{\rm E}$ | EQUIVALENT MAXIMUM AIRSPEED (KNOTS/MPH) | x | X | | | | WOIL | OIL WEIGHT (LBS) | | | X | | | WFUEL | FUEL WEIGHT (LBS) | | | x | | | $F_{\mathbf{G}}$ | TOTAL FUEL IN GALLONS | | x | | | | INT | PERCENT OF FUEL TANKS THAT ARE INTEGRAL | | X | | | | NPASS | NUMBER OF PASSENGERS | | | X | | | W_{FS} | WEIGHT OF FUEL SYSTEMS (LBS) | | X | | | | WTRON | WEIGHT OF INSTALLED ELECTRONICS (LBS) | | x | | | | N _{CR} | NUMBER OF CREW | | X | | | Table 2. Typical Input And Output For 'Torenbeek' Method #### INPUT DATA ``` title: airplane xyz gross weight (lb): 15,000 wing span (ft): 35.58 wing sweep angle (deg): 130 wing area (sq ft): 231.77 load factor: 4.5 taper ratio: 0.509 no. of engines each wing: spoilers and speed breaks -1; otherwise -0: landing gears fus. mtd -1; otherwise -0: 0 strut braced wing -1; otherwise -0: fowler flaps -1; otherwise -0: h. tail span (ft): 14.67 h. tail area (sq ft): 54 design dive speed (dts): h. tail sweep angle (deg): 25° v. fin span (ft): 5.48 v. fin area (sq ft): 37.37 v. fin sweep angle (deg): 480 fus. mt. tail - 1; fing mt. - 2: fus. shell area (sq ft): 685.2 fus. depth (ft): 5.25 fus. width (ft): pressurized fuselage -1; otherwise -0: 1 engines mtd on fuselage -1; otherwise -0: cargo floor -1; otherwise -0: wing 1/4 MAC to tail 1/4 MAC length (ft): 20.553 low wing - 1; other - 2: small jet - 1; other civil - 2: 1 landing gears tricycle -1; tailwheel -2: 1 jet - 0; fxt gr - 1; rtrct gr - 2: 1t. arcft - .23: .23 1t. 1; multi 2; tprp 3; tjet/fan 4: 4 thrust or hp.: 2950 ``` #### OUTPUT DATA ``` the wing weight = 930.80 the horizontal tail weight = 117.05 the vertical tail weight = 139.35 the fuselage weight = 1421.34 the main landing gear weight = 402.22 the nose landing gear weight = 93.32 the tail landing gear weight = 0 the surface control weight = 139.94 the nacelle weight = 162.25 ``` ## Table 3. Typical Input And Output For 'Nicolai' Method Airplane: Airplane xyz Take-off weight: 15,000 Load factor: 4.5 Aspect ratio: 5.01 Wing sweep: 13⁰ Wing area: 231.77 Taper ratio: 0.509 Max. thk. ratio: 0.09 Equiv. max. spd: 290 Wing weight: 848.6 Comp. wng. wt.: 636.5 Fuselage length: 45.33 Max. fus. width: 5.25 Max. fus. depth: 5.25 Take-off weight: 15,000 Load factor: 4.5 Max. equiv. spd: 290 Fuselage weight: 1151.7 Composite fus. wt: 863.8 Horizontal tail area: 54 Wg .25mac to tail .25mac: 20.553 Horizontal tail span: 14.67 Nz tail root thickness: 4.80 Take-off weight: 15,000 Load factor: 4.5 Horizontal tail weight: 117.2 Composite hz. tail wt: 87.9 Vertical tail area: 37.37 Vertical tail span: 5.48 Vt. tail root thickness: 9.14 Take-off weight: 15,000 Load factor: 4.5 Vertical tail weight: 16.6 Composite vt. tail wt.: 12.5 Main strut length: 25.4 Landing weight: 13,300 Landing load factor: 3.0 Landing gear weight: 383.1 Composite lndg. gr. wt.: 337.1 # 3. WEIGHT ESTIMATION THROUGH DIMENSIONAL ANALYSIS TECHNIQUES FOR ALUMINUM AND COMPOSITE GENERAL AVIATION AIRPLANES Several existing weight estimating techniques were evaluated, including beam strength modeling using dimensional analysis. A method developed by the Grumman Aerospace Corporation [3] (NASA-CR-166173: "Aircraft Wing Weight Build-Up Methodology With Modification for Materials and Construction Techniques") was thoroughly investigated and the analysis of that report was adopted for use in this project. The advantage of the Grumman method relative to other weight estimation methods investigated stems from the inclusion of material property factors such as density and strength. Thus new materials, such as composites, may be rationally analyzed. As a result, a regression tool similar to that developed by Grumman investigators was developed by Wichita State University (WSU) investigators, in the form of an interactive Fortran program. It included material properties in the weight estimation of each of four general aircraft components: Wing, fuselage, vertical tail and horizontal tail. The wing formulation was very similar to the Grumman procedure and empennage weights were modeled in a similar manner. A fuselage weight equation was developed at WSU which considers bending stiffness as well as strength. A program "GENREG FORTRAN" has been written at WSU for the purpose of computing the parameters of the regression equations for general aviation airplane major component (wing, fuselage, empennage) weight estimations. The program then uses a general regression analysis method (least-squares curve fit) which gen- erates the regression equations and calculates estimated weight values and errors of the components for those airplanes used in the data base (see flow-chart of Fig. 1). The program calls subroutines WING, FUSLGE, HZTAIL, and VTAIL. Each subroutine is described in
detail below. #### WING The wing weight calculation subroutine is adapted from the formulation presented in NASA CR-166173. The general equations of that report, derived on the basis of assumed rib and spar construction, have been adapted for regression analysis in a way slightly different from that used by the Grumman investigators. The Grumman investigators divided the formulation into an equation for the wing cover (skin) and a separate equation for the wing substructure with subsequent regression on each. Grumman report contains weight and geometry data for 50 military and commercial airplanes. In contrast, the WSU project is focused on general aviation airplanes for which only total wing component weights are known. As a result, the WSU method combines both of the Grumman equations into a single equation which describes the weight of the entire wing. The equations for the cover weight and the substructure weight, from Figures 5 and 6 of CR-166173, were the following: $$W_{CVR} = C \frac{b_{W}(C_{R} + 2C_{T})_{Bn} S_{W}^{\rho}}{\cos^{2} \Lambda(C_{R} + C_{T}) (2C_{R} + C_{T}) (2T_{R} + T_{T}) F}$$ (1) $$W_{SUB} = C \frac{\rho}{F_S} Bn b_W$$ (2) #### FLOW CHART, GENREG/PHSEII Figure 1. Flow chart of the GENREG computer code. The following terms are defined: W_{CVR} = weight of the skin plus stringers $^{ m W}_{ m SUB}$ = weight of the spars C = a generalized constant representing the product of all numerical values in the term $b_{W} = wing span$ $S_W = wing planform area$ CR = wing root chord length C_{T} = wing tip chord length B = gross weight (GW) - wing weight (WW) n = load factor ρ = material density Λ = sweep angle of the wing T_R = wing root thickness T_T = wing tip thickness F = allowable cover stress (psi) F_S = ultimate developed shear (psi) For this project, Eqns. (1) and (2) were combined to form the general equation for the weight of the entire wing in the following form: $$W_{\text{wing}} = C_1 + C_2 \frac{\rho}{F} \frac{n}{\cos^2 \Lambda} \frac{b_W S_W (C_R + 2C_T) B}{(C_R + C_T) (2C_R + C_T) (2T_R + T_T)} + C_3 \frac{\rho}{F_c} \frac{nb_W B}{(2C_R + C_T) (2C_R + C_T) (2C_R + C_T)}$$ (3) Where: Cl, C2 and C3 are generalized constants for each term. The equation was made non-dimensional with respect to aircraft gross weight: $$\frac{W_{\text{wing}}}{GW} = C_1 + C_2 \frac{\rho}{F} \frac{n}{\cos^2 \Lambda} \frac{b_{\text{W}} S_{\text{W}} (C_{\text{R}} + 2C_{\text{T}}) B/GW}{(C_{\text{R}} + C_{\text{T}}) (2C_{\text{R}} + C_{\text{T}}) (2T_{\text{R}} + T_{\text{T}})} + C_3 \frac{\rho}{F_{\text{S}}} nb_{\text{W}} \frac{B}{GW}$$ (4) (4) Since B = GW - WW, B/GW = (GW - WW)/GW = 1 - WW/GW where WW is the known wing weight used in the regression. Hence, the normalized wing weight was cast in the general form: $$Y_{i} = WW_{i} / GW_{i} = C1 + C2 * X_{i} + C3 * Z_{i}$$ (5a) where $$Xi = \frac{\rho}{F} \frac{n}{\cos^2 \Lambda} \frac{b_W S_W (C_R + 2C_T) (1 - \frac{WW}{GW})}{(C_R + C_T) (2C_R + C_T) (2T_R + T_T)}$$ (5b) and $$z_i = \frac{\rho}{F_S} nb_W (1 - \frac{WW}{GW})$$ (5c) for the ith aircraft. #### **FUSLGE** The fuselage structural weight estimation equation was developed on the basis of conventional construction methods used by many general aviation manufacturers. A non-dimensional equation for the aircraft's structual fuselage weight based on several parameters was developed as follows. The fuselage was assumed to be constructed as a thin-wall cylinder with longitudinal stiffeners and trasverse ribs, or bulkheads, as shown below: Figure 2: Typical Fuselage Model This general shape and construction was then approximated by an equivalent monocoque, prismatic beam with transverse ribs such as the following: Figure 3: Idealized Fuselage Model where \overline{b}_f is the average fuselage diameter and t is the equivalent panel thickness to be determined later. In this model, the cylinder skin and longitudinal stringers were replaced with an appropriate panel of thickness, t. The total running weight of the fuselage was then expressed as the sum of the weight of the equivalent panel and the weight of the ribs, i.e., $$w_f = {\stackrel{W}{P}} + {\stackrel{W}{r}}$$ (weight/unit length) (6) ## Panel Weight / Unit Length For the equivalent uniform cross-section that we have used to model the fuselage (Fig. 3) the running weight of the panel material was computed to be $$W_{p} = \pi \overline{b}_{f} t \rho_{p}$$ (7) where $\rho_{\rm p}$ is the density of the panel (skin/stringer) material. The equivalent panel thickness was computed as that thickness required to transmit the bending loads of the fuselage. Thus, for the beam with uniform symmetric cross-section and primary transverse loads in the plane of symmetry, as shown below, Figure 4: Distributed Load on the Idealized Fuselage the normal stress on the cross-section is given by $$\sigma = \frac{My}{I} \tag{8}$$ where: M = M(x) the bending moment about the z axis at station x y = distance from the neutral axis I = the moment of inertia about the z-axis. The load condition of the fuselage was appproximated as shown by the following drawing: Figure 5: Beam Loading on the Fuselage This assumed loading leads to a maximum bending moment of $$M = \frac{nB\ell}{g} f$$ (9) The moment of inertia is approximated as $$I = \frac{\pi}{8} \overline{b}_f^3 t \tag{10}$$ and the fuselage was designed for the maximum allowable stress of F, so that $$F = \frac{\frac{nB\ell_f}{8} \frac{\overline{b}_f}{2}}{\frac{\pi}{8} \overline{b}_f^3 t} = \frac{n \beta \ell_f}{2\pi \overline{b}_f^2 t}$$ (11) or the required thickness of: $$t = \frac{nB\ell_f}{2\pi \overline{b}_f^2 F}$$ (12) The weight of the panel is $$W_{p} = \pi \overline{b}_{f} \rho_{p} \frac{nB \ell_{f}}{2\pi \overline{b}_{f}^{2} F}$$ (13a) $$W_{p} = \frac{nB\ell_{f}^{\rho}p}{2\overline{b}_{f}F}$$ (13b) #### Rib Weight The transverse ribs were assumed to be of uniform circular shape, as indicated by the following drawing: Figure 6: Idealized Fuselage Rib The weight of ribs per unit length was approximated by $$W_{r} = \pi \bar{b}_{f} A_{r} \rho_{r} \frac{n_{r}}{\ell_{f}}$$ (14) where: $^{\rho}r$ = the density of the rib material n_r = number of ribs The rib stiffness required to prevent a general instability was obtained from reference [4] in the form: $$E_{r}I_{r} = \frac{C_{b}M\bar{b}_{f}^{2}n_{r}}{\ell_{f}}$$ (15a) E_r = Young's modulus of the rib material. where: Ir = moment of inertia of the rib cross-section C = a dimensional coefficient b M = maximum bending moment The moment of inertia, I_{Σ} , can be related to the cross-sectional area of the rib, A_r , by a dimensionless factor cr, such that $$I_r = C_r A_r^2 \tag{15b}$$ Therefore, $$E_r^c r^A_r^2 = \frac{c_b^{M\overline{b}_f^2} n_r}{\ell_f}$$ (16) Therefore, $$E_{r}c_{r}A_{r}^{2} = \frac{c_{b}^{M\overline{b}} c_{r}^{2}}{c_{f}}$$ or $$A_{r} = \left(\frac{c_{b}^{M\overline{b}} c_{r}^{2} n_{r}}{c_{r}^{2} c_{r}^{2} c_{f}}\right)^{\frac{1}{2}}$$ (15b) $$(15b)$$ or $$A_{r} = k \left(\frac{M \overline{b}_{f}^{2}}{E_{r} \ell_{f}} \right)^{1/2}$$ (17b) where k is a dimensionless constant, ($^{C}b/_{C}$). Therefore, the weight of the ribs per unit length can be written as, $$W_{r} = \pi \overline{b}_{f}^{2} \rho_{r} \frac{n_{r}}{\ell_{f}} k \left(\frac{M\overline{b}_{f}^{2}}{E_{r}\ell_{f}}\right)^{\ell_{2}}$$ (18) The maximum bending moment was approximated previously by $$M = \frac{nB\ell_f}{8}$$ (19) Therefore $$W_r = \tilde{c}\bar{b}_f^2 \rho_r \frac{n_r}{\ell_f} \left(\frac{n_B}{E_r}\right)^{\frac{1}{2}}$$ (20) where \tilde{c} is a dimensionless constant. The weight of the fuselage, $W_{ extsf{f}}$, is equal to the weight per unit length, wf, times the length, $\boldsymbol{\ell}_f$. Therefore, $$W_{f} = \ell_{f} (W_{p} + W_{r})$$ (21) $$W_{f} = \frac{nB \ell_{f}^{2} \rho_{p}}{2b_{f}^{F}} + c\overline{b}_{f}^{2} \rho_{r} n_{r} \left(\frac{nB}{E_{r}}\right)^{\frac{1}{2}}$$ (22) This equation was then written in the non-dimensional form: $$\frac{W_f}{nB} = \frac{1}{2} \frac{\rho_p \ell_f}{F} \frac{\ell_f}{b_f} + \tilde{c} n_r \frac{\rho_r \overline{b}_f}{E_r} \left(\frac{E_r \overline{b}_f^2}{nB}\right)^{\frac{1}{2}}$$ (23) where: Wf = weight of the fuselage $\rho_{\mathbf{p}}$ = skin panel density ^{1}f = fuselage length \overline{b}_{f} = mean fuselage width n_r = number of ribs č = an empirical dimensionless constant $\rho_{\mathbf{r}}$ = rib material density E_r = Young's Modulus of the ribs This equation has been adapted for regression by replacing the analytical coefficients with coefficients Cl, C2, and C3 in the following manner: $$W_{f} = C_{1} + C_{2} \frac{\rho_{D}}{F} n \frac{B \ell_{f}^{2}}{\bar{b}_{f}} + C_{3} \frac{\rho_{r}}{\sqrt{E_{r}}} \frac{1}{\sqrt{n}} \frac{\bar{b}_{f}^{2}}{\sqrt{B}}$$ (24) Then, as before, B = GW - WW and $$Y_i = W_f / GW = C1 + C2 * X_i + C3 * Z_i$$ (25a) where: $$X_{i} = (\frac{\rho_{p}}{F}) n \frac{(1 - WW/_{GW}) \ell_{f}^{2}}{(25b)}$$ and $$Z_i = \int_{\overline{E_r}}^{\rho_r} \frac{1}{\sqrt{1 - WW/GW}}$$ (25c) #### HZTAIL The regression equation for estimating the horizontal tail weight was very similar to that for the wing weight. The major difference between the two equations was that whereas the wing load was B * n, the tail load was considered to be a fraction of the wing load in proportion to the surface areas of each. $$\frac{L}{S_{t}} = k \frac{L}{S_{w}}$$ (26a) $$L_{t} = k \frac{S_{t}}{S_{t}} Bn$$ (26b) $$L_{t} = k \frac{S_{t}}{SW} n \left(1 - \frac{WW}{GW}\right) GW$$ (26c) Then, the same general form of the regression equation was used; that is: $$Y_i = W_{hz} / GW = C1 + C2 * Xi + C3 * Zi$$ (27a) where: $$x_i = \frac{\rho_t}{F} \frac{n}{\cos^2 h} \frac{b_t S^2_t (C_{Rt} + \frac{2C_{Tt}}{2})(1 - \frac{WW}/GW)}{(C_{Rt} + C_{Tt})(2C_{Rt} + C_{Tt})(2T_{Rt} + T_{Tt})S_w}$$ (27b) and $$z_i = \frac{\rho_t}{F_s} nb_t \frac{S_t}{S_w} \left(1 - \frac{WW}{GW}\right)$$ (27c) The constant k has been combined with C2 and C3. #### VTAIL The regression equation for the
vertical tail was developed in a manner similar to that for the horizontal tail. The design load of the vertical tail is proportional to the load on the horizontal tail as their surface areas are proportional. $$L_{v} = k \frac{S_{v}}{S_{t}} L_{t}$$ (28a) $$L_{v} = k \frac{S_{v}}{S_{+}} \frac{S_{t}}{S_{w}} Bn$$ (28b) $$L_{V} = k \frac{S_{V}}{S_{W}} n \left(1 - \frac{WW}{GW}\right) GW$$ (28c) Again, the regression equation was of the general form $$Y_{i} = Wvt / GW = C1 + C2 * X_{i} + C3 * Z_{i}$$ (29a) where: $$X_{i} = \frac{\rho_{v}}{F} = \frac{n}{\cos^{2} \Lambda_{v}} = \frac{b_{v} S_{v}^{2} (1 - \frac{WW}{GW}) (C_{RV} + 2C_{TV})}{(C_{RV} + C_{TV}) (2C_{RV} + C_{TV}) (2T_{RV} + T_{TV}) S_{w}}$$ (29b) and $$Z_i = \frac{\rho_V}{F_S} n b_V \frac{S_V}{S_W} (1 - \frac{WW}{GW})$$ (29c) The input values for these regression equations were obtained from a variety of sources. Certain approximations and assumptions were required in order to make use of these equations and these are listed as follows: - Panel weight density was assumed .1 lb/in³ for all models evaluated. - 2. Rib weight density was assumed .1 lb/in ³ for all models evaluated. - 3. Allowable stress F was assumed to be 65000 lb/in². - 4. Young's Modulus Eribs was assumed 10.6(106) psi. - 5. Load factor was 1.5(3.8) = 5.7 - 6. The aircraft total length was used as the length of the fuselage. This could represent an error of 5% to 10% for those aircraft with swept tail and fin. - 7. Average fuselage diameter \overline{b}_{f} (BBF in the program) was approximated by using 0.67 maximum fuselage width. #### Equation Form Equations of the form Y = C1 + C2 * X + C3 * Z and of the form $Y = C1 * X^{C_2} * Z^{C_3}$ were generated by this program. The coefficients of both equations were determined by a linear least squares method in which the sum of the squares of the error (Yactual - Ycalculated) is minimized. The same procedure was used for both forms of the regression with the second equation being cast in the form of the first equation by taking the natural log of both sides of the equation. The Grumman investigators proposed this second method to accommodate the vast range of weights in their data set (the T-37 weighs 4889 pounds at takeoff, while the C-5A weighs 728,000 pounds). The same method was included in this study but the results indicated that the logarithmic method was not required, since improved accuracy was not achieved. Development of the general parameters Xi, Yi, and Zi was the same for both methods. The coefficients of the equation of the form $$Y_i = C1 + C2 * Xi + C3 * Zi$$ can be computed for use in the least-squares curve fit by solving the set of linear algebraic equations shown below: $$\Sigma Y = nC_1 + C_2 \Sigma X + C_3 \Sigma Z$$ (30a) $$\Sigma XY = C_1 \Sigma X + C_2 \Sigma X^2 + C_3 \Sigma XZ$$ (30b) $$\Sigma ZY = C_1 \Sigma Z + C_2 \Sigma XZ + C_3 \Sigma Z^2$$ (30c) where: $$\Sigma Y = \sum_{i=1}^{n} Y_i$$, the sum of the known weight parameter, Yi $\Sigma X = \sum_{i=1}^{n} X_i$, the sum of the known independent variable, Xi $\Sigma Z = \sum_{i=1}^{n} Z_i$, the sum of the known independent variable, Zi $\Sigma XY = \sum_{i=1}^{n} X_i Y_i$ $$\Sigma ZY = \sum_{i=1}^{n} Z_{i}Y_{i}$$ $$\Sigma X^{2} = \sum_{i=1}^{n} X_{i}^{2}$$ $$\Sigma XZ = \sum_{i=1}^{n} X_{i}Z_{i}$$ $$\Sigma Z^{2} = \sum_{i=1}^{n} Z_{i}^{2}$$ n = number of aircraft in the data set. #### Expressed in matrix form: $$\begin{pmatrix} \mathbf{n} & \Sigma \mathbf{X} & \Sigma \mathbf{Z} \\ \Sigma \mathbf{X} & \Sigma \mathbf{X}^2 & \Sigma \mathbf{X} \mathbf{Z} \\ \Sigma \mathbf{Z} & \Sigma \mathbf{X} \mathbf{Z} & \Sigma \mathbf{Z}^2 \end{pmatrix} \begin{pmatrix} \mathbf{C}_1 \\ \mathbf{C}_2 \\ \mathbf{C}_3 \end{pmatrix} = \begin{pmatrix} \Sigma \mathbf{Y} \\ \Sigma \mathbf{X} \mathbf{Y} \\ \Sigma \mathbf{Z} \mathbf{Y} \end{pmatrix}$$ (30d) In this form we see that the first and last matrix of the equation are matrices of known quantities and thus we can solve for the unknown coefficients C1, C2, and C3. Once the coefficients have been determined we have a weight estimation equation Y = C1 + C2 * X + C3 * Z that can be used to predict the component weight of an aircraft with known parameters X and Z. A feature of the program GENREG, as indicated in step 9 of the flow-chart, is the following. The geometry and material description of each airplane is resubmitted to sub-programs for the purpose of evaluating each airplane on the basis of the newly generated coefficients (see the program listing for details, Appendix C). Since the wing weight appears on both sides of the wing weight prediction equation (equation 5), a linear interpolation procedure is used to converge on the best estimate of the wing weight. The solution converges rapidly for a reasonably small difference factor EPS (see Appendix C). The normalized ratio of wing weight to aircraft gross weight, WW/GW, is then used in the calculations of the other three aircraft component weights (equations 25,27,29), so the iterative procedure is needed only during the wing weight calculation for each airplane. For subsequent use of the coefficients generated by GENREG FORTRAN, a flexible program PHSEII FORTRAN (Appendix C) has been written. With this program, airplanes not used in the GENREG regression may be evaluated using the original coefficients of GENREG, or, new coefficients may be supplied interactively. PHSEII makes use of the option to explore alternate material constants, i.e., composites. Table 4 lists input and output formats along with representative values for the GENREG and PHSEII computer codes. contains a chart of the inputs required for the WSU GENREG computer code indicating the units for each parameter. contains a listing of the current 12-airplane data base of the GENREG code. The output from the GENREG program is presented in TABLE 4c for the 12-airplane data base mentioned above. that the coefficients for both the linear and power series form of the equation have been generated for the four airplane component weights and that the program also computes an estimate of the four components for each airplane of the data set. contains a chart of the inputs for the PHSEII code while Tables 4e and 4f contain typical input and output for the PHSEII code for an airplane that is a part of the 12-airplane data set. Tables 4g and 4h contain similar input and output information for an airplane not in the data set. TABLE 4a. TYPICAL INPUT FOR WSU'S GENREG PROGRAM | MODEL
NAME | AIRPLANE
GROSS WT
(1b) | ACTUAL
WING WT
(1b) | ACTUAL
FUSELAGE WT
(1b) | ACTUAL
HZ TAIL WT
(1b) | ACTUAL
VT FIN WT
(1b) | DESIGN
LOAD
FACTOR | |---------------|--------------------------------|----------------------------|---|---------------------------------------|-----------------------------|---------------------------------------| | | Wing skin | Fuse panel | Fuse rib | Rib modulus | Tail skin | Fin skin | | | Spc. wt | Spc. wt | Spc. wt | Er | Spc. wt | Spc. wt | | | (lb/in ³) | (lb/in ³) | (1b/in ³) | 10 ⁻⁶ psi | (lb/in ³) | (1b/in ³) | | | Allowable | Ultimate | Allowable | Ultimate | Allowable | Ultimate | | | Wing Cover | Wing Shear | Tail Cover | Tail Shear | Fin Cover | Fin Shear | | | Stress | Stress | Stress | Stress | Stress | Stress | | | (lb/in ²) | (lb/in ²) | (lb/in ²) | (lb/in ²) | (lb/in ²) | (1b/in ²) | | | Wing Span | Wing Area | Hz Tail
Span
(in) | Hz Tail
Area
(in ²) | Vt. Fin
Span
(in) | Vt. Fin
Area
(in ²) | | | Fuselage*
mean dia.
(in) | Fuselage
length
(in) | Fuselage
cover stress
(lb/in ²) | wing
(rad) | tail
(rad) | fin
(rad) | | | Wing root | Wing tip | Tail root | Tail tip | Fin root | Fin tip | | | chord | chord | chord | chord | chord | chord | | | (in) | (in) | (in) | (in) | (in) | (in) | | | Wing root | Wing tip | Tail root | Tail tip | Fin root | Fin tip | | | thickness | thickness | thickness | thickness | thickness | thickness | | | (in) | (in)** | (in) | (in) | (in) | (in) | ^{*} assume 2/3 max. width if unknown ** assume thickness ratio equal taper ratio if unknown Table 4b. GENREG Data-base | | 12 | 640 | 600 | 0.3 | 70 | 5 OF | |----------------|----------------------|------------------|------------------|------------------|---------------|------------------------| | | A 6850. | 642. | 680. | 83. | 78. | 5.25 | | | B 9850.
C 11850. | 885.
1073. | 935. | 147. | 90. | 5.25 | | APLNE
APLNE | | 1389. | 970. | 175.
222. | 121. | 5.70 | | | | | 1650.
2506. | | 148. | 4.50 | | APLNE | | 1959.
445. | | 260. | 174. | 4.50 | | APLNE
APLNE | | 786. | 712.
892. | 54.6
113.6 | 36.4
78.4 | 5.25 | | APLNE | | 1212. | 1758. | 180. | 120. | 5.25
5.25 | | | I 3800. | 345.4 | 480. | 51.2 | 34.2 | 5.25 | | | J 5150. | 500.4 | 368. | 73.2 | 48.8 | 5.25 | | | K 6650. | 838.0 | 742.0 | 120. | 80. | 5.25 | | | L 3100. | 297.6 | 349.2 | 45.6 | 28.2 | 5.7 | | A | .1 | .1 | .1 | 10.6 | .1 | .1 | | В | .1 | .1 | .1 | 10.6 | .1 | .1 | | Č | .1 | .1 | .1 | 10.6 | .1 | .1 | | Ď | .1 | .1 | .1 | 10.6 | .1 | .1 | | Ē | .1 | .1 | .1 | 10.6 | .1 | .1 | | F | .1 | .1 | .1 | 10.6 | .1 | .1 | | G | .1 | .1 | .1 | 10.6 | .1 | .1 | | H | .1 | .1 | .1 | 10.6 | .1 | . 1 | | I | .1 | .1 | .1 | 10.6 | .1 | .1 | | J | .1 | .1 | .1 | 10.6 | .1 | .1 | | K | .1 | .1 | .1 | 10.6 | .1 | .1 | | L | .1 | .1 | .1 | 10.6 | .1 | .1 | | A | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | В | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | С | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | D | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | E | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | F | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | G | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | H | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | I | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | J
| 65000. | 24200. | 65000. | 24200.
24200. | 65000. | 24200. | | K | 65000. | 24200.
24200. | 65000.
65000. | | 65000. | 24200. | | L | 65000. | 32400. | | 24200.
8740. | 65000.
83. | 24200. | | A | 5 29.
588. | 36395. | 204.
229. | 8927. | 91. | 59 40.
6271. | | B
C | 562. | 40100. | 228. | 10300. | 108. | 7322. | | D | 458. | 36470. | 176. | 7780. | 66. | 5520. | | E | 525. | 38090. | 176. | 7780. | 81. | 7240. | | F | 576. | 38300. | 190. | 7400. | 87.4 | 5400. | | G | 696. | 52130. | 233. | 11730. | 115. | 8700. | | H | 780. | 60480. | 248. | 14400. | 148. | 6910. | | Ī | 430. | 25060. | 116. | 3580. | 47. | 1302. | | J | 468. | 27240. | 204. | 6730. | 85. | 3890. | | K | 622. | 40250. | 246. | 11480. | 93.4 | 4643. | | L | 430. | 25060. | 140. | 3310. | 66.7 | 1670. | Table 4b. continued | A | 40. | 405. | 65000. | 0. | .0653 | .6976 | |---|-------------|------|--------|-------|-------|-------| | В | 40. | 441. | 65000. | 0. | .0641 | .6974 | | С | 42.7 | 522. | 65000. | .0246 | .0930 | .5742 | | D | 42. | 554. | 65000. | .0349 | .4887 | .8727 | | E | 51.3 | 627. | 65000. | .2269 | .4887 | .8727 | | F | 5 9. | 380. | 65000. | 0. | 0. | .18 | | G | 45. | 444. | 65000. | 0. | 0. | .18 | | H | 42.2 | 595. | 65000. | 0. | 0. | . 44 | | I | 37. | 250. | 65000. | 0. | 0. | .7 | | J | 52.6 | 330. | 65000. | 0. | 0. | . 7 | | K | 47.7 | 451. | 65000. | 0. | .0873 | .6974 | | L | 48.6 | 336. | 65000. | 0. | 0. | .7 | | A | 69.8 | 41.2 | 54.3 | 34. | 98.3 | 44.2 | | В | 70. | 42.7 | 50. | 28. | 98.3 | 38.3 | | С | 106. | 36.9 | 60. | 29.3 | 96.3 | 44. | | D | 108. | 60.9 | 53.3 | 32. | 119. | 78.1 | | E | 122.2 | 47.7 | 53.3 | 32. | 130. | 85.4 | | F | 66.5 | 66.5 | 53.2 | 24.7 | 95. | 28.5 | | G | 74.9 | 74.9 | 60. | 40.8 | 108. | 43. | | H | 78. | 78. | 55.2 | 55.2 | 108. | 61.2 | | I | 64. | 43. | 38.5 | 22. | 35.2 | 20.9 | | J | 69. | 46.5 | 46. | 26.3 | 67.5 | 24. | | K | 70. | 43.1 | 50. | 28. | 98.25 | 38.32 | | L | 64. | 43. | 52. | 32. | 50.8 | 29. | | A | 12.57 | 7.41 | 4.89 | 3.1 | 11.79 | 5.3 | | В | 12.6 | 7.7 | 6.0 | 3.36 | 11.79 | 4.6 | | С | 14.84 | 5.2 | 6.0 | 2.93 | 11.55 | 5.3 | | D | 9.72 | 5.5 | 4.8 | 2.9 | 10.7 | 7.0 | | E | 11.0 | 4.3 | 4.8 | 2.9 | 11.7 | 7.7 | | F | 10.5 | 10.5 | 4.6 | 4.6 | 7.6 | 2.5 | | G | 10.8 | 10.8 | 4.8 | 4.8 | 7.7 | 3.4 | | H | 15.6 | 15.6 | 7.2 | 7.2 | 10.8 | 7.2 | | I | 5.5 | 3.4 | 3.1 | 1.5 | 3.5 | 1.5 | | J | 12.6 | 4.2 | 6.3 | 3.3 | 6.9 | 3.7 | | K | 12.6 | 7.76 | 6. | 3.36 | 11.79 | 4.6 | | L | 7.25 | 3.6 | 2.9 | 1.5 | 4.5 | 2. | #### Table 4c. GENREG Output ## REGRESSION VALUES FOR THE MAIN WING ## THE LINEAR MATRICES | 0.1200E+02 | 0.4270E+00 | 0.1304E+00 | | Cl | | 0.1136E+01 | |------------|------------|------------|---|----|---|------------| | 0.4270E+00 | 0.1656E-01 | 0.4804E-02 | * | C2 | = | 0.4090E-01 | | 0.1304E+00 | 0.4804E-02 | 0.1469E-02 | | C3 | | 0.1244E-01 | Y = C1 + C2 * X + C3 * Z: C1 = 0.743525E-01 C2 = 0.209865E+00 C3 = 0.118106E+01 | MODEL | | ACTUAL | WEIGH | T C | ALCULA' | TED | WEIGHT | N | ORM | |---------|---|--------|-------|-----|---------|-----|--------|----|-----| | | | | | | | | | | | | APLNE | A | 64 | 12.0 | | 63 | 5.6 | | 0. | 99 | | APLNE | В | 88 | 35.0 | | 94 | 0.8 | | 1. | 06 | | APLNE | C | 107 | 73.0 | | 111 | 3.5 | | 1. | 04 | | APLNE | D | 138 | 39.0 | | 160 | 8.4 | | 1. | 16 | | APLNE | E | 195 | 59.0 | | 187 | 9.4 | | 0. | 96 | | APLNE | F | 4.4 | 45.0 | | 48 | 8.4 | | 1. | 10 | | APLNE (| G | 78 | 36.0 | | 81 | 4.1 | | 1. | 04 | | APLNE | H | 121 | 12.0 | | 127 | 6.7 | | l. | 05 | | APLNE | I | 34 | 15.4 | | 363 | 2.5 | | 1. | 05 | | APLNE . | J | 5 (| 00.4 | | 46 | 5.3 | | 0. | 93 | | APLNE | K | 83 | 38.0 | | 64 | 8.4 | | 0. | 77 | | APLNE | L | 29 | 97.6 | | 28 | 9.3 | | 0. | 97 | MEAN: 1.0100, DEL PRCT: 1.00%, VARIANCE: 0.0096, STD. DEV.: 9.77% # Table 4c. continued # MAIN WING REGRESSION VALUES (CONT.) #### THE LOG MATRICES | 0.1200E+02 | -0.4060E+02 | -0.5448E+02 | | Cl | | -0.2837E+02 | |-------------|-------------|-------------|---|----|---|-------------| | -0.4060E+02 | 0.1385E+03 | 0.1847E+03 | * | C2 | = | 0.9613E+02 | | -0.5448E+02 | 0.1847E+03 | 0.2477E+03 | | C3 | | 0.1289E+03 | Y = C1 * X ** C2 * Z ** C3: C1 = 0.249955E+00 C2 = 0.835551E-01 C3 = 0.153023E+00 | MODEL | | ACTUAL WEIGHT | CALCULATED | WEIGHT | NORM | |-------|---|---------------|------------|--------|------| | | | | | | | | APLNE | Α | 642.0 | 633.9 | | 0.99 | | APLNE | В | 885.0 | 941.9 | | 1.06 | | APLNE | Č | 1073.0 | 1109.6 | | 1.03 | | APLNE | D | 1389.0 | 1574.5 | | 1.13 | | APLNE | E | 1959.0 | 1853.7 | | 0.95 | | APLNE | F | 445.0 | 489.0 | | 1.10 | | APLNE | G | 786.0 | 811.8 | | 1.03 | | APLNE | H | 1212.0 | 1274.9 | | 1.05 | | APLNE | Ī | 345.4 | 359.9 | | 1.04 | | APLNE | J | 500.4 | 460.7 | | 0.92 | | APLNE | ĸ | 838.0 | 649.4 | | 0.77 | | APLNE | L | 297.6 | 288.2 | | 0.97 | | | | • • • | | | | MEAN: 1.0046, DEL PRCT: 0.46%, VARIANCE: 0.0090, STD. DEV.: 9.51% # Table 4c. continued #### THE LINEAR MATRICES REGRESSION VALUES FOR THE FUSELAGE | 0.1200E+02 | 0.3997E+00 | 0.3608E+00 | | Cl | | 0.1299E+01 | |------------|------------|------------|---|----|---|------------| | 0.3997E+00 | 0.1601E-01 | 0.1164E-01 | * | C2 | = | 0.4339E-01 | | 0.3608E+00 | 0.1164E-01 | 0.1171E-01 | | C3 | | 0.3946E-01 | Y = C1 + C2 * X + C3 * Z: C1 = 0.895039E-01 C2 = 0.111449E+00 C3 = 0.500767E+00 | MODEL | | ACTUAL WEIGHT | CALCULATED | WEIGHT | NORM | |-------|---|---------------|------------|--------|------| | | | | | | | | APLNE | A | 680.0 | 713.3 | | 1.05 | | APLNE | В | 935.0 | 1031.8 | | 1.10 | | APLNE | C | 970.0 | 1273.8 | | 1.31 | | APLNE | D | 1650.0 | 1977.3 | | 1.20 | | APLNE | E | 2506.0 | 2413.1 | | 0.96 | | APLNE | F | 712.0 | 591.9 | | 0.83 | | APLNE | G | 892.0 | 858.9 | | 0.96 | | APLNE | H | 1758.0 | 1361.3 | | 0.77 | | APLNE | I | 480.0 | 381.0 | | 0.79 | | APLNE | J | 368.0 | 570.2 | | 1.55 | | APLNE | K | 742.0 | 725.1 | | 0.98 | | APLNE | L | 349.2 | 333.4 | | 0.95 | MEAN: 1.0392, DEL PRCT: 3.92%, VARIANCE: 0.0527, STD. DEV.: 22.95% # FUSELAGE REGRESSION VALUES (CONT.) # THE LOG MATRICES | 0.1200E+02 | -0.4216E+02 | -0.4250E+02 | | C1 | | -0.2691E+02 | |-------------|-------------|-------------|---|----|---|-------------| | -0.4216E+02 | 0.1510E+03 | 0.1491E+03 | * | C2 | = | 0.9454E+02 | | -0.4250E+02 | 0.1491E+03 | 0.1514E+03 | | C3 | | 0.9535E+02 | Y = C1 * X ** C2 * Z ** C3 : C1 = 0.136667E+00 C2 = 0.540585E-02 C3 = 0.658196E-01 | MODEL | | ACTUAL WEIGHT | CALCULATED | WEIGHT | NORM | |-------|---|---------------|------------|--------|------| | | | | | | | | APLNE | A | 680.0 | 715.7 | | 1.05 | | APLNE | В | 935.0 | 1030.1 | | 1.10 | | APLNE | С | 970.0 | 1248.9 | | 1.29 | | APLNE | D | 1650.0 | 1938.5 | | 1.17 | | APLNE | E | 2506.0 | 2284.4 | | 0.91 | | APLNE | F | 712.0 | 559.2 | | 0.79 | | APLNE | G | 892.0 | 849.2 | | 0.95 | | APLNE | Н | 1758.0 | 1320.3 | | 0.75 | | APLNE | I | 480.0 | 390.2 | | 0.81 | | APLNE | J | 368.0 | 555.8 | | 1.51 | | APLNE | K | 742.0 | 711.2 | | 0.96 | | APLNE | L | 349.2 | 330.5 | | 0.95 | MEAN: 1.0204, DEL PRCT: 2.04%, VARIANCE: 0.0495, STD. DEV.: 22.25% # REGRESSION VALUES FOR THE HORIZONTAL TAIL #### THE LINEAR MATRICES | 0.1200E+02 | 0.2586E-01 | 0.1067E-01 | | Cl | | 0.1661E+00 | |------------|------------|------------|---|----|---|------------| | 0.2586E-01 | 0.6517E-04 | 0.2612E-04 | * | C2 | = | 0.3683E-03 | | 0.1067E-01 | 0.2612E-04 | 0.1070E-04 | | C3 | | 0.1511E-03 | Y = C1 + C2 * X + C3 * Z: C1 = 0.114751E-01 C2 = 0.115779E+01 C3 = -0.147074E+00 | MODEL | | ACTUAL WEIGHT | CALCULATED | WEIGHT | NORM | |-------|---|---------------|------------|--------|------| | APLNE | A | 83.0 | 98.6 | | 1.19 | | APLNE | В | 147.0 | 140.5 | | 0.96 | | APLNE | С | 175.0 | 173.3 | | 0.99 | | APLNE | D | 222.0 | 247.8 | | 1.12 | | APLNE | E | 260.0 | 282.5 | | 1.09 | | APLNE | F | 54.6 | 66.5 | | 1.22 | | APLNE | G | 113.6 | 115.9 | | 1.02 | | APLNE | H | 180.0 | 179.0 | | 0.99 | | APLNE | I | 51.2 | 47.1 | | 0.92 | | APLNE | J | 73.2 | 69.1 | | 0.94 | | APLNE | K | 120.0 | 106.5 | | 0.89 | | APLNE | L | 45.6 | 37.8 | | 0.83 | | | | | | | | MEAN: 1.0126, DEL PRCT: 1.26%, VARIANCE: 0.0144, STD. DEV.: 11.98% # HZ. TAIL REGRESSION VALUES (CONT.) # THE LOG MATRICES | 0.1200E+02 | -0.7495E+02 | -0.8527E+02 | | Cl | | -0.5146E+02 | |-------------|-------------|-------------|---|----|---|-------------| | -0.7495E+02 | 0.4712E+03 | 0.5350E+03 | * | C2 | = | 0.3217E+03 | | -0.8527E+02 | 0.5350E+03 | 0.6081E+03 | | C3 | | 0.3659E+03 | Y = C1 * X ** C2 * Z ** C3 : C1 = 0.317396E-01 C2 = -0.206676E-01 C3 = 0.136166E+00 | MODEL | | ACTUAL WEIGHT | CALCULATED | WEIGHT | NORM | |---------|---|---------------|------------|--------|------| | | | | | | | | A Dr Me | 7 | 92.0 | 07.0 | | 1 77 | | APLNE | A | 83.0 | 97.0 | | 1.17 | | APLNE | В | 147.0 | 139.9 | | 0.95 | | APLNE | C | 175.0 | 170.8 | | 0.98 | | APLNE | D | 222.0 | 242.6 | | 1.09 | | APLNE | E | 260.0 | 277.0 | | 1.07 | | APLNE | F | 54.6 | 69.2 | | 1.27 | | APLNE | G | 113.6 | 112.4 | | 0.99 | | APLNE | H | 180.0 | 178.7 | | 0.99 | | APLNE | I | 51.2 | 47.3 | | 0.92 | | APLNE | J | 73.2 | 72.6 | | 0.99 | | APLNE | K | 120.0 | 96.4 | | 0.80 | | APLNE | L | 45.6 | 39.4 | | 0.86 | | | | | | | | MEAN: 1.0072, DEL PRCT: 0.72%, VARIANCE: 0.0162, STD. DEV.: 12.75% #### REGRESSION VALUES FOR THE VERTICAL TAIL #### THE LINEAR MATRICES | 0.1200E+02 | 0.2348E-02 | 0.3002E-02 | | Cl | | 0.1132E+00 | |------------|------------|------------|---|----|---|------------| | 0.2348E-02 | 0.5370E-06 | 0.6749E-06 | * | C2 | = | 0.2234E-04 | | 0.3002E-02 | 0.6749E-06 | 0.8808E-06 | | C3 | | 0.2873E-04 | Y = C1 + C2 * X + C3 * Z: C1 = 0.879748E-02 C2 = -0.476586E+01 C3 = 0.628541E+01 | MODEL | | ACTUAL WEIGHT | CALCULATED | WEIGHT | NORM | |-------|---|---------------|------------|--------|------| | | | | | | | | APLNE | Α | 78.0 | 66.2 | | 0.85 | | APLNE | В | 90.0 | 94.6 | | 1.05 | | APLNE | С | 121.0 | 117.6 | | 0.97
 | APLNE | D | 148.0 | 169.0 | | 1.14 | | APLNE | E | 174.0 | 197.0 | | 1.13 | | APLNE | F | 36.4 | 48.7 | | 1.34 | | APLNE | G | 78.4 | 76.6 | | 0.98 | | APLNE | H | 120.0 | 125.5 | | 1.05 | | APLNE | Ι | 34.2 | 33.3 | | 0.97 | | APLNE | J | 48.8 | 46.5 | | 0.95 | | APLNE | K | 80.0 | 63.5 | | 0.79 | | APLNE | L | 28.2 | 27.7 | | 0.98 | MEAN: 1.0175, DEL PRCT: 1.75%, VARIANCE: 0.0206, STD. DEV.: 14.36% #### VT. TAIL REGRESSION VALUES (CONT.) #### THE LOG MATRICES | 0.1200E+02 | -0.1036E+03 | -0.1011E+03 | | C1 | | -0.5607E+02 | |-------------|-------------|-------------|---|----|----|-------------| | -0.1036E+03 | 0.8968E+03 | 0.8753E+03 | * | C2 | == | 0.4842E+03 | | -0.1011E+03 | 0.8753E+03 | 0.8553E+03 | | C3 | | 0.4725E+03 | Y = C1 * X ** C2 * Z ** C3: C1 = 0.122276E-01 C2 = -0.618665E-01 C3 = 0.952747E-01 | MODEL | | ACTUAL WEIGHT | CALCULATED | WEIGHT | NORM | |-------|---|---------------|------------|--------|------| | | | | | | | | APLNE | A | 78.0 | 65.2 | | 0.84 | | APLNE | В | 90.0 | 93.4 | | 1.04 | | APLNE | С | 121.0 | 113.7 | | 0.94 | | APLNE | D | 148.0 | 170.1 | | 1.15 | | APLNE | E | 174.0 | 196.9 | | 1.13 | | APLNE | F | 36.4 | 48.4 | | 1.33 | | APLNE | G | 78.4 | 75.8 | | 0.97 | | APLNE | H | 120.0 | 121.6 | | 1.01 | | APLNE | Ι | 34.2 | 32.6 | | 0.95 | | APLNE | J | 48.8 | 47.3 | | 0.97 | | APLNE | K | 80.0 | 63.5 | | 0.79 | | APLNE | L | 28.2 | 27.8 | | 0.99 | MEAN: 1.0090, DEL PRCT: 0.90%, VARIANCE: 0.0207, STD. DEV.: 14.40% TABLE 4d. TYPICAL INPUT FOR WSU'S PHSEII PROGRAM | MODEL
NAME | AIRPLANE
GROSS WT
(1b) | DESIGN
LOAD
FACTOR | | | | | |---------------|------------------------------|---------------------------------|---|---------------------------------------|-------------------------|---------------------------------------| | | Wing skin | Fuse panel | Fuse rib | Rib modulus | Tail skin | Fin skin | | | Spc. wt | Spc. wt | Spc. wt | Er | Spc. wt | Spc. wt | | | (lb/in ³) | (lb/in ³) | (lb/in ³) | 10 ⁻⁶ psi | (lb/in ³) | (lb/in ³) | | | Allowable | Ultimate | Allowable | Ultimate | Allowable | Ultimate | | | Wing Cover | Wing Shear | Tail Cover | Tail Shear | Fin Cover | Fin Shear | | | Stress | Stress | Stress | Stress | Stress | Stress | | | (lb/in ²) | (lb/in ²) | (lb/in ²) | (1b/in ²) | (lb/in ²) | (lb/in ²) | | | Wing Span
(in) | Wing Area
(in ²) | Hz Tail
Span
(in) | Hz Tail
Area
(in ²) | Vt. Fin
Span
(in) | Vt. Fin
Area
(in ²) | | | Fuselage* mean dia. (in) | Fuselage
length
(in) | Fuselage
cover stress
(lb/in ²) | wing
(rad) | tail
(rad) | fin
(rad) | | | Wing root | Wing tip | Tail root | Tail tip | Fin root | Fin tip | | | chord | chord | chord | chord | chord | chord | | | (in) | (in) | (in) | (in) | (in) | (in) | | | Wing root | Wing tip | Tail root | Tail tip | Fin root | Fin tip | | | thickness | thickness | thickness | thickness | thickness | thickness | | | (in) | (in)** | (in) | (in) | (in) | (in) | ^{*} assume 2/3 max. width if unknown ** assume thickness ratio equal taper ratio if unknown Table 4e. PHSEII data, using Airplane A | AIRPLANE A | | | | | | |------------|--------|--------|--------|--------|--------| | 6850. | 5.25 | | | | | | .1 | .1 | .1 | 10.6 | .1 | .1 | | 65000. | 24200. | 65000. | 24200. | 65000. | 24200. | | 529. | 32400. | 204. | 8740. | 83. | 5940. | | 40. | 405. | 65000. | 0. | .0653 | .6976 | | 69.8 | 41.2 | 54.3 | 34. | 98.3 | 44.2 | | 12.57 | 7.41 | 4.89 | 3.1 | 11.79 | 5.3 | # Table 4f. PHSEII Output for Airplane A TITLE: AIRPLANE A WING WEIGHT: 635.60 POUNDS FUSELAGE WEIGHT: 713.28 POUNDS HZ. TAIL WEIGHT: 98.68 POUNDS VT. TAIL WEIGHT: 66.22 POUNDS # Table 4g. PHSEII Data, Using a Typical General Aviation Airplane (Airplane M) Which was not part of the GENREG Data-base # AIRPLANE M, USING COEF. OF A-L DATA BASE | 12500.0000 | 5.2500 | | | | | |------------|------------|------------|------------|------------|------------| | 0.1000 | 0.1000 | 0.1000 | 10.6000 | 0.1000 | 0.1000 | | 65000.0000 | 24200.0000 | 65000.0000 | 24200.0000 | 65000.0000 | 24200.0000 | | 654.0000 | 43632.0000 | 221.0000 | 9791.0000 | 91.1000 | 7525.0000 | | 42.0000 | 525.0000 | 65000.0000 | 0.0 | 0.2094 | 0.5585 | | 94.3200 | 39.2400 | 49.1700 | 24.5800 | 12.1200 | 95.6400 | | 17.4900 | 7.2900 | 5.9000 | 2.9500 | 8.8100 | 69.4000 | # Table 4h. PHSEII Output for Airplane M TITLE: AIRPLANE M, USING COEF. OF A-L DATA BASE WING WEIGHT: 1192.31 POUNDS FUSELAGE WEIGHT: 1341.22 POUNDS HZ. TAIL WEIGHT: 181.11 POUNDS VT. TAIL WEIGHT: 121.25 POUNDS # 4. NORMALIZED WEIGHT ESTIMATES FOR GENERAL AVIATION CONVENTIONAL AND COMPOSITE AIRPLANES The basic concept of the WSU weight estimation methods is applicable for both conventional metallic and non-conventinal composite airplanes since the equations contain explicit material physical properties. The WSU weight estimation methods were developed to predict the wing, fuselage and empennage weight of general aviation airplanes. Torenbeek's methods are applicable to estimate the aircraft component weights of only metallic airplanes, whereas, Nicolai and WSU methods are applicable for both conventional and composite airplanes. The Nicolai code uses some knock-down factors to evaluate the weights of aircraft component made of composite materials. In order to protect the proprietary nature of the component actual weight data supplied to WSU by the manufacturers for this study, the estimated aircraft component weights were normalized with respect to their actual weights. The normalized factor 'k' for any aircraft component is defined as follows: # Normalized factor, k = Estimated weight Actual weight Tables 5 thru 8 contain the normalized factors 'k' for the wings, fuselages, wing and fuselage and empennage for some of the conventional and composite airplanes in the general aviation industry, using these three different methods described. The accuracy of these methods in predicting the weights of aircraft components is indicated by the proximity of 'k' to unity. Normalized factor k>l, indicates that the components predicted weight is greater than the actual weight and vice versa for k<l. Caution should be exercised to carefully assess the results in any particular situation. For example, most of the Cessna models have wings attached to the fuselage and the actual wing weight, supplied by Cessna, does not include the carry-through structure. Cessna includes carry-through structures in fuselage weight, while most of the equations used to estimate the wing weight assume the carry through structure as part of the wing. Hence, for most of the Cessna models, the wing normalized factors k are greater than 1 and the k for the fuselage less than 1. Note that k~1 for the wing and fuselage combination as would be appropriate. The estimated aircraft component's weights vs. normalized gross take off weights are presented graphically in figures 7 thru 10 using Torenbeek, Nicolai and WSU methods. The actual weights of aircraft components were also indicated in these charts for different airplane models. Again, the names of airplane models were omitted to preserve the confidentiality of the data. The WSU method seemed to predict the component weights much better than the other two methods. One of the reasons for the apparent accuracy of the WSU method was that the aircraft for the comparison study were in the data base used in the regression analysis. However, aircraft component's weights of other model not within the data base, such as Learjet 25D, were predicted using the WSU method and these estimated weights were also comparable with Torenbeek and Nicolai estimates. Aircraft component weights for LearFan 2100, Avtek 400 and DeVore V-100 were also estimated by both Nicolai and WSU methods. These predicted weights by the three different methods and the normalized aircraft component weight factors are shown in Tables 5 thru 8. The chief advantage of the WSU method is its applicability for both conventional and composite airplanes. Also, the normalized data seemed to indicate that the WSU method predicts weight better than the other two existing methods for various aircraft models considered in this investigation. Table 5. Normalized Wing Weight Factors | AIRPLANES | TORENBEEK | NICOLAI | WSU | |-------------------------------|-----------|----------|---------| | Cessna Chancellor 414A | 1.350 | 0.870 | 0.960 | | Cessna Conquest II | 1.425 | 0.900 | 1.030 | | Cessna Citation I | 1.720 | 0.950 | 1.030 | | Cessna Caravan 208 | 1.280 | 0.786 | 0.780 | | Learjet Model 35A | 0.812 | 0.791 | 0.986 | | Learjet Model 55 | 0.818 | 0.669 | 0.910 | | Learjet Model 25D | 0.650 | 0.590 | 0.900 | | DeVore 'Sundancer'* Model 100 | N/A | 0.810 ** | 0.880** | | LearFan 2100 * | N/A | 0.750 | 1.410 | | Avtek 400 * | N/A | 0.510 | 1.240 | Note: Normalized weight factor k = Estimated Weight Actual Weight ^{*} Normalized weight factors for these airplanes are based on WSU's estimates for the material properties such as density and allowable strengths. ^{**} Normalized weight factors are based on the 'designed weights' instead of 'actual weights' of the components. Table 6. Normalized Fuselage Weight Factors | AIRPLANES | TORENBEEK | NICOLAI | WSU | |--------------------------------|-----------|----------|----------| | Cessna Chancellor 414A | 0.710 | 0.880 | 0.970 | | Cessna Conquest II | 0.596 | 0.770 | 0.950 | | Cessna Citation I | 0.960 | 1.230 | 1.287 | | Cessna Caravan 208 | 0.613 | 0.920 | 1.020 | | Learjet Model 35A | 0.855 | 0.756 | 0.960 | | Learjet Model 55 | 0.623 | 0.728 | 0.970 | | Learjet Model 25D | 0.900 | 0.730 | 1.040 | | DeVore 'Sundancer' * Model 100 | N/A | 1.040 ** | 1.100 ** | | LearFan 2100 * | N/A | 0.610 | 0.780 | | Avtek 400 * | N/A | 0.970 | 1.260 | Note: Normalized weight factor $k = \underbrace{Estimated\ Weight}_{Actual\ Weight}$ ^{*} Normalized weight factors for these airplanes are based on WSU's estimates for the
material properties such as density and allowable strengths. ^{**} Normalized weight factors are based on the 'designed weights' instead of 'actual weights' of the components. Table 7. Normalized Wing & Fuselage Weight Factors | AIRPLANES | TORENBEEK | NICOLAI | WSU | |--------------------------------|-----------|----------|----------| | Cessna Chancellor 414A | 1.020 | 0.870 | 0.966 | | Cessna Conquest II | 0.999 | 0.83 | 0.987 | | Cessna Citation I | 1.360 | 1.080 | 1.154 | | Cessna Caravan 208 | 0.970 | 0.848 | 0.894 | | Learjet Model 35A | 0.835 | 0.772 | 0.970 | | Learjet Model 55 | 0.664 | 0.702 | 0.942 | | Learjet Model 25D | 0.780 | 0.670 | 0.970 | | DeVore 'Sundancer' * Model 100 | N/A | 0.910 ** | 0.960 ** | | LearFan 2100 * | N/A | 0.660 | 1.001 | | Avtek 400 * | N/A | 0.750 | 1.250 | Note: Normalized weight factor k = Estimated Weight Actual Weight ^{*} Normalized weight factors for these airplanes are based on WSU's estimates for the material properties such as density and allowable strengths. ^{**} Normalized weight factors are based on the 'designed weights' instead of 'actual weights' of the components. Table 8. Normalized Empennage Weight Factors | AIRPLANES | TORENBEEK | NICOLĂI | wsu | |--------------------------------|-----------|----------|----------| | Cessna Chancellor 414A | 0.894 | 0.510 | 0.992 | | Cessna Conquest II | 0.624 | 0.540 | 1.060 | | Cessna Citation I | 1.080 | 0.540 | 0.960 | | Cessna Caravan 208 | 0.584 | 0.620 | 0.849 | | Learjet Model 35A | 0.716 | 0.390 | 1.040 | | Learjet Model 55 | 0.676 | 0.388 | 0.980 | | Learjet Model 25D | 1.040 | 0.540 | 1.360 | | DeVore 'Sundancer' * Model 100 | N/A | 0.630 ** | 0.640 ** | | LearFan 2100 * | N/A | 0.400 | 1.180 | | Avtek 400 * | N/A | 0.300 | 1.090 | Note: Normalized weight factor k = Estimated Weight Actual Weight ^{*} Normalized weight factors for these airplanes are based on WSU's estimates for the material properties such as density and allowable strengths. ^{**} Normalized weight factors are based on the 'designed weights' instead of 'actual weights' of the components. ᡌ Statistical and Actual Wing Weight vs. Normalized Gross Take-off Weight X+ × Ø⊒+ × **4**∑+ TORENBEEK NICOLAI Figure 7. MSU **\$ 3** × wing weight 2,0007 1,500 500 0 0.80 normalized gross take-off weight 0.10 0.00 \Box \Diamond \times ₿ + X **⅓** ×+ Statistical and Actual Fuselage Weight Vs. Normalized Gross Take-off Weight 0.80 normalized gross take-off weight **⊘**X + +\$ DX **△** + × 0.30 ♦⊞ TORENBEEK MSU 0.10 Figure 8. **\ ** × **B** + 0.00 fuselage weight 2, 1, 000 0 3.000 8 Ж 06.0 Statistical and Actual Wing+Fuselage Weight Vs. Normalized Gross Take-off Weight ➂ X+ 08.0 normalized gross take-off weight **(3**) \times + 0.60 × **⊕**□ 0.50 ₩ + 0.40 0.30 **♦**□+ 0.20 TORENBEEK NICOLAI AC TUAL MSN 0.10 Figure 9. + **₩ \$** × 0.00 wing+fuselage w. 2. 4. 0. 0. 0. 0. 0. 0. thgiaw 4,000 1 5,0007 0 ᡌ X + $\Diamond\Box$ × Statistical and Actual Empennage Weight Vs. 08.0 Normalized Gross Take-off Weight normalized gross take-off weight X $\times\Box\Diamond$ Œ **X**+ TORENBEEK MSU Figure 10. × **□ \ ** + 0.00 500-8 #### 5. CONCLUSION AND RECOMMENDATIONS Most of the aircraft companies contacted for participation in this project were reluctant to disseminate any proprietary information such as aircraft component weights breakdowns and their present weight estimation techniques. Hence a limited data base is used to determine the regression coefficients associated with the WSU method for the aircraft weight prediction techniques. The following conclusions and recommendations are made as a result of this study. - 1. The principal advantage of the WSU method is that it can be used for aircraft component weight predictions of both conventional metallic and composite airplanes. Also, the WSU method seems to predict aircraft component weights with a greater accuracy compared to the existing methods as obvious from figures 7 thru 10 for most of the general aviation airplanes considered. - 2. The original database for the WSU method is always retained after execution. The user has an option for improved accuracy should he decide to merge 'new data' of general aviation airplanes with the existing data base. - 3. The WSU program should be updated periodically with a permanent data base for improved accuracy in the weight prediction of aircraft components when more composite airplanes are produced and certified. Also, more detailed weight analysis methods are needed to reflect i) the 'composite construction methods' of manufacturing and ii) the 'anisotropy' of the strength and stiffness of these new materials [12-15] besides being 'light weight'. #### 6. REFERENCES - [1] Torenbeek, E., "Synthesis of Subsonic Airplane Design," Delft Univ. Press, 1976. - [2] Nicolai, Leland M., "Fundamentals of Aircraft Design," Univ. of Dayton, Ohio, 1975. - [3] York, P. and Labell, R., "Aircraft Wing Weight Build-up Methodology with Modifications for Materials and Construction Techniques," NASA-CR-166173, Final Report, Sep. 1980. - [4] Shanley, F.R., "Weight-Strength Analysis of Aircraft Structure," 2nd Edition, Dover Publications, Inc., 1960, New York, NY. - [5] Roland, H.L., "Advanced Design Weight Analysis and Systems and Equipment Weight Prediction," 28th Annual Conference of the Society of Aeronautical Weight Engineers, May 8, 1969, Paper number 790. - [6] "GASP-General Aviation Synthesis Program," Volume V-Weights, Part 1, 2 and 3, NASA CR-152303, January 1978. - [7] Weinberg, R.E., Soiety of Aeronautical Weights Engineers (SAWE) Paper Number 158, 16th Annual Conference of SAWE, May 1957. - [8] Roskam, J., "Airplane Design", Part V: Component Weight Estimation, Roskam Aviation and Engineering Corporation, Rt 4, Box 274, Ottawa, KS, 1985. - [9] Greg, Riley, "Nicolai-Weight Estimation Program," unpublished notes, Wichita State University, March, 1984. - [10] "Jane's All the World's Aircraft 1984-85," Janes Publishing Co. - [11] Aviation Week and Space Technology, "Aircraft Specifications," p. 121-162, March 14, 1983. - [12] Adams, D.F., "High Performance Composite Material Airframe Weight and Cost Estimating Relations," J. Aircraft, Vol. II, No. 12, December 1974, pp. 731-757. - [13] Taylor, R.J., "Weight Prediction Techniques and Trends for Composite Material Structure," SAWE, 30th Annual Conference, Newport Beach, California, May 1971. - [14] Rogers, C.W., "Advanced Composite-Material Application to Aircraft Structures," J. Aircraft, Vol. 5, No. 3, May-June 1968. - [15] Lackman, L.M., "Minimum-Weight Analysis of Filamentary Composite Wide Columns," J. Aircraft, Vol. 5, No. 2, March-April 1968. # **APPENDICES** # APPENDIX - A: WEIGHT ESTIMATION EQUATIONS BY 'TORENBEEK' The airplane structure weight, W_{struct} will be assumed to consist of the following components: 5.2 Empennage, Wemp 5.4 Nacelles, Wn 5.5 Landing gear, $$W_{q}$$ Therefore: $$W_{struct} = W_w + W_{emp} + W_f + W_n + W_g$$ (A.1) Equations for structure weight estimation are presented for the following types of airplanes: - 1. General Aviation Airplanes - 2. Commercial Transport Airplanes - 1. Wing Weight Estimation #### A.1.1 The following equation applies to light transport airplanes with take-off weights below 12,500 lbs: $$= 0.00125W_{TO}(b/\cos\Lambda_{1/2})^{0.75}[1 + \{6.3\cos(\Lambda_{1/2})/b\}^{1/2}]x$$ $$x(n_{ult})^{0.55}(bS/t_{r}W_{TO}\cos\Lambda_{1/2})^{0.30} \qquad (A.1.1)$$ #### Definition of new terms: b = wing span in ft $\Lambda_{1/2}$ = wing semi-chord sweep angle $t_r = maximum thickness of wing root chord in ft$ #### A.1.2 The following equation applies to transport airplanes with take-off weights above 12,500 lbs: = $$0.0017W_{MZF}(b/\cos\Lambda_{1/2})^{0.75}[1 + \{6.3\cos(\Lambda_{1/2})/b\}^{1/2}]x$$ $x(n_{ult})^{0.55}(bS/t_{r}W_{MZF}\cos\Lambda_{1/2})^{0.30}$ (A.1.2) # Definition of new term: $$W_{MZF}$$ = maximum zero fuel weight = $W_{TO} - W_{F}$ (A.1.3) #### Special notes: - 1. Equation (A.1.2) includes the weight of normal high lift devices as well as allerons. - For spoilers and speed brakes 2 percent should be added. - 3. If the airplane has 2 wing mounted engines reduce the wing weight by 5 percent. - 4. If the airplane has 4 wing mounted engines reduce the wing weight by 10 percent. - 5. If the landing gear is not mounted under the wing reduce the wing weight by 5 percent. - 6. For braced wings reduce the wing weight by 30 percent. The resulting wing weight estimate does include the weight of the strut. The latter is roughly 10 percent of the wing weight. - 7. For Fowler flaps add 2 percent to wing weight. #### 2. Empennage Weight Estimation Empennage weight, Wemp will be expressed as follows: $$W_{emp} = W_h + W_v + W_c, \qquad (A.2)$$ where: W_h = horizontal tail weight in lbs W_v = vertical tail weight in lbs W_c = canard weight in lbs Equations for empennage weight components are presented in the remainder of this section. #### A.2.1 The following equation applies to light transport airplanes with design dive speeds up to 250 kts and with conventional tail configurations: $$W_{\text{emp}} = 0.04 \{n_{\text{ult}}(S_{\text{v}} + S_{\text{h}})^2\}^{0.75},$$ (A.2.1) l_{y} = dist. from wing c/4 to vert. tail $c_{y}/4$ in ft $S_r = rudder area in ft^2$ λ_{v} = vertical tail taper ratio #### A.2.2 The following equation applies to transport airplanes and to business jets with design dive speeds above 250 kts. #### Horizontal tail: $$W_{h} = (A.2.2)$$ = $K_h S_h [3.81{(S_h)}^{0.2}V_D]/{1,000(\cos \frac{1}{2}h})^{1/2}$ - 0.287] where K_h takes on the following values: $K_h = 1.0$ for fixed incidence stabilizers K_h = 1.1 for variable incidence stabilizers # Vertical tail: $$\mathbf{W}_{\mathbf{v}} = \tag{A.2.3}$$ = $$K_v S_v [3.81{(S_v)}^{0.2}V_D/1,000(\cos \frac{1}{2}v)^{1/2}] - 0.287]$$ where K_v takes on the following values: $K_v = 1.0$ for fuselage mounted horizontal tails for fin mounted horizontal tails: $$K_v = \{1 + 0.15(S_h z_h / S_v b_v)\}$$ (A.2.4) #
Definition of new terms: V_D = design dive speed in KEAS $_{1/2}^{}_{h}$ horizontal tail semi-chord sweep angle $_{1/2}^{}_{v}$ vertical tail semi-chord sweep angle #### 3. Fuselage Weight Estimation #### A.3.1 The following equation applies to transport airplanes and to business jets with design dive speeds above 250 kts. $$W_f = 0.021K_f \{ (V_D l_h / (w_f + h_f))^{1/2} (S_{fgs})^{1.2}$$ (A.3.1) The constant K_f takes on the following values: $K_f = 1.08$ for a pressurized fuselage - = 1.07 for a main gear attached to the fuselage. - = 1.10 for a cargo airplane with a cargo floor These effects are multiplicative for airplanes equipped with all of the above. #### Definition of new terms: V_D = design dive speed in KEAS $l_h = distance from wing c/4 to hor. tail c/4 in ft$ S_{fgs} = fuselage gross shell area in ft² # 4. Nacelle Weight Estimation The nacelle weight is assumed to consist of the following components: - 1. For podded engines: the structural weight associated with the engine external ducts and or cowls. Any pylon weight is included. - 2. For propeller driven airplanes: the structural weight associated with the engine external ducts and or cowls plus the weight due to the engine mounting trusses. - 3. For buried engines: the structural weight associated with special cowling and or ducting provisions. #### A.4.1 # For single engine propeller driven airplanes with the nacelle in the fuselage nose: $$W_n = 2.5(P_{TO})^{1/2}$$ (A.4.1) This weight includes the entire engine section forward of the firewall. #### For multi-engine airplane with piston engines: $$W_n = 0.32P_{TO}$$ for horizontally opposed engines (A.4.2) $$W_n = 0.045(P_{TO})^{5/4}$$ for radial engines (A.4.3) $$W_n = 0.14(P_{TO})$$ for turboprop engines (A.4.4) - Notes: 1. Since P_{TO} is the total required take-off horsepower, these weight estimates include the weights of <u>all</u> nacelles. - 2. If the main landing gear retracts into the nacelles, add 0.04 lbs/hp to the nacelle weight - 3. If the engine exhausts over the wing, as in the Lockheed Electra, add 0.11 lbs/hp to the nacelle weight. #### A.4.2 For turbojet or low bypass ratio turbofan engines: $$W_{n} = 0.055T_{TO} \tag{A.4.5}$$ For high bypass ratio turbofan engines: $$W_n = 0.065T_{TO} \tag{A.4.6}$$ Since T_{TO} is the total required take-off thrust, these equations account for the weight of <u>all</u> nacelles. 5. Landing Gear Weight Estimation #### A.5.1 The following equation applies to transport airplanes and to business jets with the main gear mounted on the wing and the nose gear mounted on the fuselage: $$W_g = K_{g_r} \{A_g + B_g(W_{TO})^{3/4} + C_gW_{TO} + D_g(W_{TO})^{3/2}\}$$ (A.5.1) The factor K_{g_p} takes on the following values: $K_{g_{u}} = 1.0$ for low wing airplanes $K_{g_r} = 1.08$ for high wing airplanes Table A.1 Constants in Landing Gear Weight Eqn. (A.5.1) | Airplane
Type | Gear
Type | Gear
Comp. | Ag | ^B g | c _g | D _g | |--------------------------------------|--------------|----------------------|---------------------|---------------------|---------------------------|-------------------------| | Jet Trainers
and Business
Jets | Retr. | Main
Nos e | 33.0
12.0 | 0.04
0.06 | 0.021 | 0.0 | | Other civil airplanes | Fixed | Main
Nose
Tail | 29.0
25.0
9 | 0.10
0.0
0.0 | 0.019
0.0024
0.0024 | 0.0 | | | Retr. | Main
Nose
Tail | 40.0
20.0
5.0 | 0.16
0.10
0.0 | 0.019
0.0
0.0031 | 1.5x10
2.0x10
0.0 | #### APPENDIX B Program Listing for "Torenbeek" Method of Aircraft Component Weight Estimation THIS PROGRAM IS BASED ON TORENBEEK'S EQUATIONS FOR WEIGHT PREDICTION FOR CONVENTIONAL METAL AIRCRAFT WRITTEN BY RICHARD D. ROE BOEING MILITARY AIRPLANE CO. (316) 526-7336 MODIFIED BY JIM RITTER, FEBR. 1986 THE WICHITA STATE UNIVERSITY (316) 689-3410 WING SPAN IN FEET В BF WIDTH OF FUSELAGE IN FEET BS STRUCTURAL WING SPAN IN FEET **ESHP** ENGINE SHIP HORSEPOWER HF DEPTH OF FUSELAGE IN FEET LAMDA WING SWEEP ANGLE IN DEGREES HORIZONTAL TAIL SWEEP ANGLE IN DEGREES LAMH VERTICAL TAIL SWEEP ANGLE IN DEGREES LAMV ULTIMATE LOAD FACTOR NULT PTO BLOWER HORSEPOWER PER ENGINE S WING AREA IN SQUARE FEET SHHORIZONTAL TAIL AREA IN SQUARE FEET TOTAL SURFACE AREA OF FUSELAGE SG SV VERTICAL TAIL AREA IN SQUARE FEET TR TAPER RATIO TTO TAKEOFF TORQUE DESIGN DIVE SPEED VD WF WEIGHT OF FUSELAGE IN LBS WGROSS MAXIMUM TAKEOFF WEIGHT WHOR WEIGHT OF HORIZONTAL TAIL WMAIN WEIGHT OF MAIN LANDING GEAR WNAC WEIGHT OF NACELLE IN LBS WEIGHT OF NOSE LANDING GEAR IN LBS WNOSE WEIGHT OF SURFACE CONTROL GROUP IN LBS WSC WEIGHT OF TAIL LANDING GEAR IN LBS WTAIL WVERT WEIGHT OF VERTICAL TAIL IN LBS WEIGHT OF WING IN LBS 8WW #### WING WEIGHT LOGICAL*1 TITLE (60) REAL LAMDA, KW, NULT, LAMH, KH, LAMV, KWF, KUC, KSC, KV, LT, &KW6, KW7, KW8, KW9, KF1, KF2, KF3, KF4 DATA NW6/0/, NW7/0/, NW8/0/, NW9/0/, NF1/0/, NF2/0/, NF3/0/, &KW6/1./, KW7/1./, KW8/1./, KW9/1./, KF1/1./, KF2/1./, KF3/1./, KF4/1./ C CCCCCCC CCCCCC Ċ C Č C C C C CCC C C Ċ C Ċ CCCC C ``` C IN THIS MODIFICATION, TWO FILES ARE CREATED, AN IN- C PUT FILE "NASA4IN DATA" AND AN OUTPUT FILE "NASA4OUT LIST- AT THE FIRST STEP OF INTERACTION, IT IS POSSIBLE TO CCCCCC CHOOSE THE PREVIOUSLY CREATED INPUT SET (NASA4IN) THUS BYPASSING THE FOLLOWING PROCEDURE. THE ADVANTAGE IS IN TIME SAVED IF IT IS DESIRABLE TO VARY ONLY A FEW PARAMETERS BETWEEN RUNS. THE OUTPUT SET (NASA4OUT) IS ALWAYS RECREATED. LLLL=1 WRITE (6,398) 398 FORMAT(' IF INTERACTIVE PROCEDURE NOT REQUIRED, ENTER "2" ', */,2X,'AND PROGRAM WILL READ FROM A PREVIOUSLY CREATED INPUT LIST', */,2X,'"NASA4IN LISTING". IF INTERACTIVE PROCEDURE IS DESIRED, ', */,2X,'ENTER "1" AND NASA4IN LISTING WILL BE CREATED ANEW.') READ (5,*)LLLL IF (LLLL.EQ.1)GO TO 4 READ (4,400) TITLE, WGROSS, B, LAMDA, S, NULT, TR, NI, *NW6,NW7,NW8,NW9,BH,SH,VD,LAMH,BV,SV,LAMV,N6,SG,HF,BF,LT, *NF1, NF2, NF3, N3, NN, N2, KLG, KSC, N5, PTO C WRITE (4,400) TITLE, WGROSS, B, LAMDA, S, NULT, TR, NI, C *NW6,NW7,NW8,NW9,BH,SH,VD,LAMH,BV,SV,LAMV,N6,SG,HF,BF,LT, *NF1,NF2,NF3,N3,NN,N2,KLG,KSC,N5,PTO 400 FORMAT (60A1/,6(F12.4/),5(11X,I1/),7(F12.4/),11X,I1/, *4(F12.4/),7(11X,I1/),F12.4/,11X,I1/,F12.4) KW = .0017 IF (WGROSS.GE.12500.) KW=.00125 IF(NI.EQ.\emptyset)Fl=1.\emptyset IF(NI.EQ.1)F1=.95 IF(NI.EO.2)Fl=.90 KV=1.0 IF (N6.EQ.2) KV = (SH*BH/SV/BV)*.15+1.0 KUC≈1.Ø IF (N3.NE.1) KUC=1.08 IF (NN.EQ.1) WMAIN=KUC* (33.+.04*WGROSS**.75+.021*WGROSS) IF (NN.EQ.1) WNOSE=KUC* (12.+.06*WGROSS**.75) IF (NN.EQ.1) WTAIL=0. IF (N2.EQ.1) WMAIN=KUC* (20.+.1*WGROSS**.75+.019*WGROSS) IF (N2.EQ.1) WNOSE=KUC* (25.+.0024*WGROSS) IF (N2.EQ.1) WTAIL=KUC* (9.+.0024*WGROSS) IF (N2.EO.2) WMAIN=KUC* (40.+.16*WGROSS**.75+.019*WGROSS+1.5E-5 **WGROSS**1.5) IF(N2.EQ.2)WNOSE=KUC*(20.+.1*WGROSS**.75+2.E-6*WGROSS**1.5) IF (N2.E0.2) WTAIL=KUC* (5.+.0031*WGROSS) IF (N5.EQ.1)WNAC=2.5*(PTO)**.5 IF (N5.EQ.2) WNAC=. 045*PTO**1.25 IF (N5.EQ.3)WNAC=.14*PTO IF (N5.EQ.4)WNAC=.055*PTO IF (N5.EQ.5) WNAC=.065*PTO IF(NW6.EQ.1)KW6 = 1.02 IF(NW7.EQ.1)KW7 = .95 IF(NW8.EQ.1)KW8 = .70 IF(NW9.EQ.1)KW9 = 1.02 IF(NF1.EQ.1)KF1 = 1.08 IF(NF2.EQ.1)KF2 = 1.07 IF(NF3.EQ.1)KF3 = 1.10 ``` ``` IF(NW7.EQ.1)KF4 = 1.04 IF (LLLL.EQ.2) GO TO 301 4 WRITE (6,135) 135 FORMAT(' INPUT TITLE FOR OUTPUT UP TO 60 CHARACTERS') READ (5,50) (TITLE (KKK), KKK=1,60) WRITE (4,51) (TITLE (KKK), KKK=1,60) 50 FORMAT (60A1) 51 FORMAT (2X, 60A1) WRITE (6, 100) 100 FORMAT (' INPUT MAXIMUM TAKEOFF WEIGHT') READ (5, *) WGROSS WRITE (4, *) WGROSS WRITE (6, 101) 101 FORMAT (' INPUT WING SPAN IN FEET') READ(5,*)B WRITE (4,*)B WRITE (6, 102) 102 FORMAT(' INPUT WING SWEEP ANGLE IN DEGREES') READ (5,*) LAMDA WRITE (4, *) LAMDA WRITE (6, 103) 103 FORMAT(' INPUT WING AREA IN SQUARE FEET') READ(5,*)s WRITE (4,*)S IF (WGROSS.GE.12500.) GO TO 200 KW = .0017 GO TO 201 200 KW = .00125 CONTINUE 201 WRITE (6,114) 114 FORMAT (' INPUT THE ULTIMATE LOAD FACTOR') READ (5, *) NULT WRITE (4, *) NULT WRITE (6, 123) 123 FORMAT (' INPUT TAPER RATIO') READ(5,*)TR WRITE (4,*)TR WRITE (6, 151) FORMAT(' INPUT NUMBER OF ENGINES ON EACH WING 0,1,2') 151 READ(5,*)NI WRITE (4,*)NI NP=NI+1 GOTO (152, 153, 154), NP 152 Fl=1.0 GO TO 155 153 F1 = .95 GO TO 155 154 F1 = .90 155 CONTINUE WRITE (6,506) 506 FORMAT (' IF SPOILERS OR SPEEDBRAKES ARE INCLUDED, ENTER 1.'/, &' OTHERWISE, ENTER Ø.') READ (5,*) NW 6 606 IF (NW6.EQ.1) KW6=1.02 WRITE (4, *) NW6 ``` ``` WRITE (6,507) 507 FORMAT (' IF MAIN LANDING GEAR IS FUSELAGE-MOUNTED, ENTER 1.'/, &' OTHERWISE, ENTER Ø.') READ (5, *) NW7 607 IF (NW7.EO.1) KW7=.95 WRITE (4, *) NW7 WRITE (6,508) 508 FORMAT (' THE WING IS STRUT-BRACED, ENTER 1. OTHERWISE ENTER 0.1/, &' (WING WEIGHT WILL NOT INCLUDE STRUT WEIGHT.)') READ (5, *) NW8 608 \text{ IF (NW8.EO.1)} \text{KW8} = .70 WRITE (4,*) NW8 WRITE (6,509) 509 FORMAT (' IF FOWLER FLAPS ARE USED, ENTER 1.'/, &' OTHERWISE, ENTER Ø.') READ (5, *) NW9 609 IF (NW9.EO.1)KW9=1.02 WRITE (4,*) NW9 301 BREF=6.25 BS=B/COS(.017453*LAMDA/2) AA = (BREF/BS) **.5+1 AB = (BS*S/WGROSS/TR)**.3 WW8=(WGROSS*KW*BS**.75*AA*NULT**.55*AB)*F1*KW6*KW7*KW8*KW9 IF (LLLL.EO.2)GO TO 302 C---- C С TAIL GROUP C WRITE (6, 104) 104 FORMAT(' INPUT HORIZONTAL TAIL SPAN IN FEET') READ (5, *) BH WRITE (4,*)BH WRITE (6, 105) 105 FORMAT (' INPUT HORIZONTAL TAIL AREA IN SOUARE FEET') READ(5,*)SH WRITE (4, *) SH WRITE (6, 106) 106 FORMAT (' INPUT DESIGN DIVE SPEED IN KNOTS') READ(5,*)VD WRITE (4, *) VD WRITE (6, 107) FORMAT (' INPUT HORIZONTAL TAIL SWEEP ANGLE IN DEGREES') READ (5,*) LAMH WRITE (4,*)LAMH 302 \text{ KH}=1.0 C C HORIZONTAL TAIL WEIGHT C AC=SH**.2*VD/(COS(LAMH*.017453))**.5/1000. WHOR=SH*KH*(3.5*AC-.2) IF (LLLL.EQ.2) GO TO 303 WRITE (6, 108) 108 FORMAT(' INPUT VERTICAL TAIL SPAN') READ (5, *) BV WRITE (4, *) BV ``` ``` WRITE (6,109) 109 FORMAT(' INPUT VERTICAL TAIL AREA IN SQUARE FEET') READ (5,*) SV WRITE (4, *) SV WRITE (6,110) 110 FORMAT(' INPUT VERTICAL TAIL SWEEP ANGLE IN DEGREES') READ(5,*)LAMV WRITE (4, *) LAMV WRITE (6,133) 133 FORMAT(' INPUT',/,20X,'1 FOR FUSELAGE MOUNTED TAILPLANE' $,/,20x,'2 FOR FIN MOUNTED
TAILPLANE') READ (5, *) N6 WRITE (4,*) N6 GOTO (213, 214), N6 213 KV=1.0 GO TO 215 214 KV = (SH*BH/SV/BV)*.15+1.0 215 CONTINUE C C VERTICAL TAIL WEIGHT 303 AD=SV**.2*VD/(COS(LAMV*.017453))**.5/1000. WVERT=SV*KV*(3.5*AD-.2) IF (LLLL.EQ.2)GO TO 304 C C BODY GROUP WRITE(6,111) 111 FORMAT (' INPUT TOTAL SHELL AREA IN SOUARE FEET') READ (5,*) SG WRITE (4, *) SG WRITE (6,112) 112 FORMAT (' INPUT DEPTH OF FUSELAGE IN FEET') READ (5,*) HF WRITE (4,*) HF WRITE (6.113) 113 FORMAT (' INPUT WIDTH OF FUSELAGE IN FEET') READ (5,*) BF WRITE (4,*) BF WRITE(6,134) FORMAT(' INPUT WING 1/4 MAC TO TAIL 1/4 MAC IN FEET') 134 READ (5,*) LT WRITE (4,*)LT WRITE (6,701) 701 FORMAT(' IF THE FUSELAGE IS PRESSURIZED, ENTER 1.'/, &' OTHERWISE, ENTER Ø.') READ(5,*)NF1 801 \text{ IF (NF1.EQ.1)} \text{KF1=1.08} WRITE (4,*)NFl WRITE (6,702) 702 FORMAT (' IF ENGINES ARE REAR-MOUNTED ON THE FUSELAGE, ENTER 1.'/, &' OTHERWISE, ENTER Ø.') READ (5, *) NF2 802 IF (NF2.EQ.1) KF2=1.04 ``` ``` WRITE (4,*) NF2 WRITE (6,703) 703 FORMAT(' IS THE AIRPLANE A CARGO AIRPLANE WITH A CARGO FLOOR?', &' ENTER 1.'/,' OTHERWISE, ENTER Ø.') READ (5, *) NF 3 803 IF (NF3.EO.1) KF3=1.10 WRITE (4,*) NF3 IF (NW7.EQ.1)KF4=1.07 C C (NW7 REPRESENTS THE STATE OF MAIN GEAR ATTACHMENT. THE QUESTION HAS C BEEN ASKED IN THE WING SECTION, THE INFORMATION IS AGAIN USED HERE.) 304 KWF=.021 WF = (KWF * (VD*LT/(BF+HF)) * *.5*SG**1.2) *KF1*KF2*KF3*KF4 IF (LLLL.EQ.2) GO TO 305 C C Ċ ALIGHTING GEAR C WRITE (6,117) 117 FORMAT(' INPUT',/,20X,'1 FOR LOW WING AIRCRAFT',/,20X,'2 FOR ', &'ALL OTHERS') READ(5,*)N3 WRITE (4,*) N3 IF (N3.NE.1) GO TO 205 KUC=1. GO TO 206 205 KUC=1.08 206 CONTINUE WRITE (6,115) FORMAT(' INPUT', /, 20X, '1 FOR JET TRAINERS AND EXECUTIVE ', 115 $'AIRCRAFT',/,20X,'2 FOR ALL OTHER CIVIL AIRCRAFT',/,10X, $'(A CHOICE OF "1" WILL ASSUME A RETRACTABLE, NOSE GEAR AIRPLANE)') READ (5,*) NN WRITE (4,*)NN IF (NN.NE.1) GO TO 202 WMAIN=KUC* (33.+.04*WGROSS**.75+.021*WGROSS) WNOSE=KUC*(12.+.06*WGROSS**.75) N2=\emptyset WRITE (4,*) N2 KLG = 1 GO TO 505 202 WRITE (6,116) FORMAT(' INPUT',/,20X,'1 FOR FIXED LANDING GEAR',/,20X,'2 FOR', 116 $' RETRACTABLE LANDING GEAR') READ (5,*) N2 WRITE (4,*) N2 IF (N2.NE.1) GO TO 204 WMAIN=KUC* (20.+.1*WGROSS**.75+.019*WGROSS) WNOSE=KUC* (25.+.0024*WGROSS) WTAIL=KUC*(9.+.0024*WGROSS) GO TO 203 WMAIN=KUC*(40.+.16*WGROSS**.75+.019*WGROSS+1.5E-5*WGROSS**1.5) 204 WNOSE=KUC* (20.+.1*WGROSS**.75+2.E-6*WGROSS**1.5) WTAIL=KUC* (5.+.0031*WGROSS) ``` ``` 203 CONTINUE WRITE (6,217) FORMAT(' INPUT', /, 20X, '1 FOR TRICYCLE GEAR AIRCRAFT'/, $20X,'2 FOR CONVENTIONAL (TAILWHEEL) AIRCRAFT') READ(5,*)KLG 505 WRITE (4,*)KLG C C SURFACE CONTROL GROUP C WRITE (6,118) 118 FORMAT(' INPUT KSC',/,20X,'KSC=.23 FOR LIGHT AIRCRAFT WITHOUT ', $'DUPLICATE CONTROLS',/,20X,'KSC=.44 FOR TRANSPORT AIRCRAFT AND ', $'TRAINERS, MANUAL CONTROLS',/,20X,'KSC=.64 FOR TRANSPORT', $'AIRCRAFT WITH POWERED CONTROLS AND',/,28X,'TRAILING EDGE ', $'HIGH LIFT DEVICES') READ (5, *) KSC WRITE (4, *) KSC 305 WSC=KSC*WGROSS**.6667 IF (LLLL.EQ.2) GO TO 306 C C NACELLE GROUP C WRITE (6,119) FORMAT(' INPUT ',/,20X,'1 FOR LIGHT AIRCRAFT',/,20X,'2 FOR ', $'MULTI ENGINE RECIPROCATING',/,20X,'3 FOR TURBOPROP AIRCRAFT', $/,20x,'4 FOR TURBOJET OF TURBOFAN AIRCRAFT',/,20x,'5 FOR ', $'HIGH BYPASS TURBOFANS') READ(5,*)N5 WRITE (4,*) N5 GOTO (207, 208, 209, 210, 211), N5 C LIGHT AIRCRAFT 207 WRITE (6,120) 120 FORMAT(' INPUT BHP PER ENGINE') READ (5, *) PTO WRITE(4,*)PTO WNAC=2.5*(PTO)**.5 GO TO 212 C MULTIPLE RECIPROCATING ENGINES AIRCRAFT 208 WRITE (6, 120) READ (5, *) PTO WRITE (4,*)PTO WNAC=.045*PTO**1.25 GO TO 212 C TURBOPROP 209 WRITE (6,121) 121 FORMAT(' INPUT ENGINE SHIP HORSEPOWER AT TAKEOFF') READ (5, *) ESHP ``` ``` WRITE (4, *) ESHP WNAC=.14*ESHP GO TO 212 C TURBOJET OR TURBOFAN 210 WRITE (6,122) FORMAT (' INPUT TAKEOFF TORQUE') 122 READ (5, *) TTO WRITE (4,*)TTO WNAC=.055*TTO GO TO 212 C HIGH BYPASS TURBOFANS 211 WRITE (6, 122) READ (5, *) TTO WRITE (4,*)TTO WNAC = .065 * TTO 212 CONTINUE WRITE (6,136) TITLE 306 WRITE (7,136) TITLE 136 FORMAT (5X, (40A1)) WRITE(6,124) WW8 WRITE (7,124) WW8 FORMAT(' THE WING WEIGHT=',F15.4) 124 WRITE (6,125) WHOR WRITE (7,125) WHOR FORMAT(/, ' THE HORIZONTAL TAIL WEIGHT =',F15.4) 125 WRITE (6, 126) WVERT WRITE (7, 126) WVERT FORMAT(/, THE VERTICAL TAIL WEIGHT=',F15.4) 126 WRITE (6, 127) WF WRITE (7, 127) WF FORMAT(/, ' THE FUSELAGE WEIGHT =',F15.4) 127 WRITE (6, 128) WMAIN WRITE (7, 128) WMAIN FORMAT(/, THE MAIN LANDING GEAR WEIGHT=',F15.4) 128 IF (KLG.EQ.1) WRITE (6,129) WNOSE IF (KLG.EQ.1) WRITE (7,129) WNOSE FORMAT(/, ' THE NOSE LANDING GEAR WEIGHT=',F15.4) 129 IF (KLG.EQ.2) WRITE (6,130) WTAIL IF (KLG.EQ.2) WRITE (7,130) WTAIL FORMAT (/, ' THE TAIL LANDING GEAR WEIGHT=',F15.4) 130 WRITE (6,131) WSC WRITE (7,131) WSC FORMAT (/, ' THE SURFACE CONTROL WEIGHT=',F15.4) 131 WRITE (6, 132) WNAC WRITE (7, 132) WNAC FORMAT(/, THE NACELLE WEIGHT=',F15.4) 132 STOP END ``` ## GENREG FORTRAN ``` ********************* C C * THE FOLLOWING PROGRAM IS A GENERAL REGRESSION ANALYSIS PROGRAM. THE 'Y' VALUES (ACTUAL WTS. * Ċ * ON WHICH THE REGRESSION IS BASED) ARE READ IN C THE 'X' AND 'Z' VALUES ARE DETERMINED C BY SUBROUTINES AT THE END OF THE LISTING. THE C * REGRESSION IS DONE TWICE, ONCE IN LINEAR FOR- C MAT AND ONCE IN NATURAL LOG FORMAT FOR THE C * PURPOSE OF COMPRESSING THE DATA. THE MATRICES C * ARE DETERMINED AND PRINTED, AND THEN SOLVED C * SIMULTANEOUSLY BY IBM LIBRARY SUBROUTINE TO Č FINALLY, THE TO DETERMINE THE COEFFICIENTS. C * ORIGINAL 'X' AND 'Z' VALUES ARE USED WITH THE C NEW COEFFICIENTS TO COMPUTE VALUES OF 'Y' AND C * THESE NEW VALUES ARE COMPARED WITH THE ACTUAL C * VALUES, NORMALIZED, AND STATISTICALLY EVALUATED. C * C * THIS PROGRAM IS EXECUTED BY USE OF EXEC "GENREX". C ******************* C REAL N(20), LF(20), LAMDA(20), LAMDAT(20), LAMDAV(20), LNX, LNY, LNZ DIMENSION A1 (20), A2 (20), GW (20), WW (20), RHO (20), FW (20), FS (20), &BW(20),SW(20),CR(20),CT(20),TR(20),TT(20),X(20),Y(20),Z(20), &RHOP(20),RHOR(20),ER(20),FF(20),BF(20),FWTACT(20),RHOT(20) DIMENSION BT (20), ST (20), CRT (20), CTT (20), TRT (20), TTT (20), YCAV (20), &HWTACT(20),RHOV(20),FV(20),FVS(20),BV(20),SV(20),CRV(20),CTV(20), &TRV (20), TTV (20), VWTACT (20), A(3,3), B(3), YCAL (20), YTOT (20), YCCC (20), &YNORM(20), FT(20), FTS(20), YYCAL(20), YY(20), WGS(20), WGS2(20), AGW(20) C C ****************** C * THE FOLLOWING DATA IS READ FROM FILE #4, CALLED C * * 'GENDAT DATA'. IT REPRESENTS WEIGHTS, MATERIAL C * PROPERTIES, AND GEOMETRIES OF THE AIRPLANES IN- C * TENDED FOR THE REGRESSION. Č ***************** READ (4,1) NCASE READ (4,2) (A1(I),A2(I),GW(I),WW(I),FWTACT(I),HWTACT(I), &VWTACT(I),N(I),I=1,NCASE) READ (4,3) (RHO(I),RHOP(I),RHOR(I),ER(I),RHOT(I),RHOV(I), &I=1,NCASE) READ(4,3)(FW(I),FS(I),FT(I),FTS(I),FV(I),FVS(I),I=1,NCASE) READ(4,3)(BW(I),SW(I),BT(I),ST(I),BV(I),SV(I),I=1,NCASE) READ(4,3)(BF(I),LF(I),FF(I),LAMDA(I),LAMDAT(I),LAMDAV(I), &I=1,NCASE) READ (4,3) (CR(I),CT(I),CRT(I),CTT(I),CRV(I),CTV(I),I=1,NCASE) READ (4,3) (TR(I),TT(I),TTT(I),TTT(I),TRV(I),TTV(I),I=1,NCASE) DO 6 I = 1, NCASE 6 ER(I)=ER(I) * 1000000. ``` ``` \mathbf{C} C ******************* C THE FOLLOWING SUBROUTINES ARE SEQUENTIALLY C CALLED FOR THE PURPOSE OF DETERMINING 'X' AND C 'Z' FROM THE APPROPRIATE DATA. THE SUBROUTINE C EQUATIONS ARE IN NON-DIMENSIONAL FORM; 'X', 'Y', C AND 'Z' HAVE BEEN MADE NON-DIMENSIONAL BY DIVIDING C ACTUAL WEIGHT OF EACH COMPONENT BY THE AIRPLANE C GROSS WEIGHT. *************** C C DO 108 L = 1.4 IF (L.EQ.1) CALL WING (NCASE, GW, WW, N, RHO, FW, FS, LAMDA, BW, SW, CR, CT, &TR,TT,X,Y,Z) IF (L.EQ.2) CALL FUSLGE (NCASE, GW, WW, N, RHOP, RHOR, ER, FF, LF, BF, &FWTACT, X, Y, Z) IF(L.EQ.3)CALL HZTAIL(NCASE, GW, WW, N, RHOT, FT, FTS, LAMDAT, BT, SW, &ST, CRT, CTT, TRT, TTT, HWTACT, X, Y, Z) IF(L.EO.4)CALL VTAIL(NCASE, GW, WW, N, RHOV, FV, FVS, LAMDAV, BV, SW, &SV, CRV, CTV, TRV, TTV, VWTACT, X, Y, Z) WRITE(7,23)(X(I),Y(I),Z(I),I=1,NCASE) C 23 FORMAT (3F20.8) C \mathbf{C} ****** C C * LINEAR VERSION * ***** C č INITIALIZE SUMMATION ROUTINE C SMX = X(1) SMX2 = X(1) ** 2. SMY = Y(1) SMZ = Z(1) SMZ2 = Z(1) ** 2. SMXZ = X(1) * Z(1) SMXY = X(1) * Y(1) SMZY = Z(1) * Y(1) C C SUMMATION: C DO 30 I = 2, NCASE SMX = SMX + X(I) SMX2 = SMX2 + X(I) ** 2. SMY = SMY + Y(I) SMZ = SMZ + Z(I) SMZ2 = SMZ2 + Z(I) ** 2. SMXZ = SMXZ + X(I) * Z(I) SMXY = SMXY + X(I) * Y(I) SMZY = SMZY + Z(I) * Y(I) X2 = X(I) ** 2. Z2 = Z(I) ** 2. XZ = X(I) * Z(I) XY = X(I) * Y(I) ZY = Z(I) * Y(I) 30 CONTINUE ``` ``` C C DEFINE 'A' AND 'B' MATRICES A(1,1) = FLOAT(NCASE) A(1,2) = SMX A(1,3) = SMZ A(2,1) = SMX A(2,2) = SMX2 A(2,3) = SMXZ A(3,1) = SMZ A(3.3) = SMZ2 A(3,2) = SMXZ B(1) = SMY B(2) = SMXY B(3) = SMZY IF(L.EQ.1)WRITE(7.96) IF (L.EQ.2) WRITE (7,97) IF(L.EQ.3)WRITE(7,98) IF(L.EQ.4)WRITE(7,99) WRITE (7,100) (A(1,J),J=1,3), B(1), (A(2,J),J=1,3), B(2), &(A(3,J),J=1,3),B(3) CALL SIMQ(A,B,3,0) C C A IS DESTROYED, B IS REPLACED BY X (A * X = B) C WRITE (7,200)B C C ****************************** C THE FOLLOWING LOOPS DETERMINE AND INITIALIZE WING WEIGHT C PER GROSS WEIGHT FACTORS FOR EACH CASE, LINEAR AND LOGR. C ************** WGSI = WW(1) / GW(1) DO 17 I = 2, NCASE 17 \text{ WGSI} = \text{WGSI} + \text{WW}(I) / \text{GW}(I) WGSI = WGSI / (FLOAT (NCASE)) IF (L.EQ.1) WRITE (9,110) NCASE, WGSI 110 FORMAT (2X, 'ARPLNE WGS(I) YCAL (WGS) ACT. WW/GW ', &'YCAL (ACT. WW/GW) YCAL (AVG)'//,12X,'(AVERAGE WW/GW FOR',13, &' AIRPLANES IS', F7.4,')'///) DO 18 I = 1, NCASE WGS(I) = WGSI WGS2(I) = WGSI 18 AGW(I) = WW(I) / GW(I) EPS = .0001 IF (L.NE.1)GO TO 41 DO41I = 1,NCASE 38 CALL WINC (NCASE, WGS, N, RHO, FW, FS, LAMDA, BW, SW, CR, CT, &TR,TT,X,Z) YCAL(I) = B(1) + B(2) * X(I) + B(3) * Z(I) IF(YCAL(I).GT.WGS(I))WGS(I) = WGS(I) + (YCAL(I)-WGS(I))/2. IF(YCAL(I).LT.WGS(I))WGS(I) = WGS(I) - (WGS(I)-YCAL(I))/2. 39 IF (ABS(WGS(I)-YCAL(I)).GT.EPS)GO TO 38 CALL WINC (NCASE, WGS2, N, RHO, FW, FS, LAMDA, BW, SW, CR, CT, TR, TT, X, Z) YCCC(I) = B(1) + B(2) * X(I) + B(3) * Z(I) ``` ``` CALL WINC (NCASE, AGW, N, RHO, FW, FS, LAMDA, BW, SW, CR,
CT, TR, TT, X, Z) YCAV(I) = B(1) + B(2) * X(I) + B(3) * Z(I) WRITE (9,111) I, WGS (I), YCAL (I), AGW (I), YCAV (I), YCCC (I) 111 FORMAT (2X, I3, 5F12.4/) 41 CONTINUE IF (L.EQ.1)GO TO 44 DO44I = 1, NCASE IF (L. EQ. 2) CALL FUSLGC (NCASE, WGS, N, RHOP, RHOR, ER, FF, LF, BF, &X,Z) IF (L.EO.3) CALL HZTAIC (NCASE, WGS, N, RHOT, FT, FTS, LAMDAT, BT, SW, &ST, CRT, CTT, TRT, TTT, X, Z) IF (L.EQ.4) CALL VTAIC (NCASE, WGS, N, RHOV, FV, FVS, LAMDAV, BV, SW, &SV, CRV, CTV, TRV, TTV, X, Z) YCAL(I) = B(1) + B(2) * X(I) + B(3) * Z(I) 44 CONTINUE WRITE (7,300) DO 71 I = 1, NCASE YYCAL(I) = YCAL(I) * GW(I) YY(I) = Y(I) * GW(I) 71 YNORM(I) = YYCAL(I) / YY(I) YMEAN = YNORM(1) DO 73 I = 2, NCASE 73 YMEAN = YMEAN + YNORM(I) YMEAN = YMEAN / NCASE DELPR = (YMEAN - 1.) * 100. S2 = (YNORM(1) - 1.) ** 2 DO 81 I = 2, NCASE 81 S2 = S2 + (YNORM(I) - 1.) ** 2 S2 = S2 / (NCASE - 1) SD = SQRT(S2) * 100. WRITE (7,400) (Al(I), A2(I), YY(I), YYCAL(I), YNORM(I), I=1, NCASE) WRITE (7,404) YMEAN, DELPR, S2, SD ******* * LOGARYTHMIC VERSION * ******* INITIALIZE SUMMATION ROUTINE SMX = ALOG(X(1)) SMY = ALOG(Y(1)) SMZ = ALOG(Z(1)) SMX2 = SMX * SMX SMZ2 = SMZ * SMZ SMXZ = SMX * SMZ SMXY = SMX * SMY SMZY = SMZ * SMY SUMMATION: DO 31 I = 2, NCASE LNX = ALOG(X(I)) LNY = ALOG(Y(I)) LNZ = ALOG(Z(I)) ``` \mathbf{C} CCCCC C C C C ``` X2 = LNX * LNX Z2 = LNZ * LNZ XZ = LNX * LNZ XY = LNX * LNY ZY = LNZ * LNY SMX = SMX + LNX SMY = SMY + LNY SMZ = SMZ + LNZ SMX2 = SMX2 + X2 SMZ2 = SMZ2 + Z2 SMXZ = SMXZ + XZ SMXY = SMXY + XY SMZY = SMZY + ZY 31 CONTINUE C \mathsf{C} DEFINE 'A' AND 'B' MATRICES C A(1,1) = FLOAT(NCASE) A(1,2) = SMX A(2,1) = SMX A(2,2) = SMX2 B(1) = SMY A(1,3) = SMZ A(3,1) = SMZ A(3,3) = SMZ2 A(2,3) = SMXZ A(3,2) = SMXZ B(2) = SMXY B(3) = SMZY C IF (L.EQ.1) WRITE (6,196) IF(L.EQ.1)WRITE(7.196) C IF(L.EQ.2)WRITE(6,197) IF(L.EQ.2)WRITE(7,197) C IF(L.EQ.3)WRITE(6,198) IF (L.EQ.3) WRITE (7,198) C IF (L.EQ.4) WRITE (6,199) IF (L.EQ.4) WRITE (7,199) WRITE (7,101) (A (1,J), J=1,3),B (1), (A (2,J), J=1,3),B (2), *(A(3,J),J=1,3),B(3) CALL SIMQ(A,B,3,0) C C A IS DESTROYED, B IS REPLACED BY X (A * X = B) \mathbf{C} B(1) = EXP(B(1)) WRITE (7,201)B IF (L.NE.1) GO TO 51 DO51I = 1,NCASE 48 CALL WINC (NCASE, WGS2, N, RHO, FW, FS, LAMDA, BW, SW, CR, CT, &TR,TT,X,Z) YCAL(I) = B(1) * X(I) ** B(2) * Z(I) ** B(3) IF(YCAL(I).GT.WGS2(I))WGS2(I) = WGS2(I) + (YCAL(I)-WGS2(I))/2. IF(YCAL(I).LT.WGS2(I))WGS2(I) = WGS2(I) - (WGS2(I)-YCAL(I))/2. 49 IF (ABS (WGS2 (I) -YCAL (I)).GT.EPS)GO TO 48 51 CONTINUE IF (L.EQ.1) GO TO 54 ``` ``` DO54I = 1,NCASE IF (L.EQ.2) CALL FUSLGC (NCASE, WGS2, N, RHOP, RHOR, ER, FF, LF, BF, &X,Z) IF (L.EQ.3) CALL HZTAIC (NCASE, WGS2, N, RHOT, FT, FTS, LAMDAT, BT, SW, &ST, CRT, CTT, TRT, TTT, X, Z) IF (L.EQ.4) CALL VTAIC (NCASE, WGS2, N, RHOV, FV, FVS, LAMDAV, BV, SW, &SV, CRV, CTV, TRV, TTV, X, Z) YCAL(I) = B(1) * X(I) ** B(2) * Z(I) ** B(3) 54 CONTINUE WRITE (7,300) DO 75 I = 1, NCASE YCAL(I) = YCAL(I) * GW(I) Y(I) = Y(I) * GW(I) 75 YNORM(I) = YCAL(I) / Y(I) YMEAN = YNORM(1) DO 77 I = 2, NCASE 77 \text{ YMEAN} = \text{YMEAN} + \text{YNORM}(I) YMEAN = YMEAN / NCASE DELPR = (YMEAN - 1.) * 100. S2 = (YNORM(1) - 1.) ** 2 DO 83 I = 2, NCASE 83 S2 = S2 + (YNORM(I) - 1.) ** 2 S2 = S2 / (NCASE - 1) SD = SQRT(S2) * 100. WRITE (7,400) (Al(I), A2(I), Y(I), YCAL(I), YNORM(I), I=1, NCASE) WRITE (7,404) YMEAN, DELPR, S2, SD 108 CONTINUE 1 FORMAT (8X, I2) 2 FORMAT (2X, 2A4, 6F10.0) 3 FORMAT(10X,6F10.0) 96 FORMAT('1'///,15X,'REGRESSION VALUES FOR THE MAIN WING') 196 FORMAT('1'///,15X,'MAIN WING REGRESSION VALUES (CONT.)') 97 FORMAT('1'///,15X,'REGRESSION VALUES FOR THE FUSELAGE') 197 FORMAT('1'///,15x,'FUSELAGE REGRESSION VALUES (CONT.)') 98 FORMAT('1'///,15X,'REGRESSION VALUES FOR THE HORIZONTAL TAIL') 198 FORMAT('1'///,15X,'HZ. TAIL REGRESSION VALUES (CONT.)') 99 FORMAT('1'///,15X,'REGRESSION VALUES FOR THE VERTICAL TAIL') 199 FORMAT('1'///,15X,'VT. TAIL REGRESSION VALUES (CONT.)') 100 FORMAT('0'//,25X,'THE LINEAR MATRICES'///,4X,3E12.4,9X,'C1', *9X,E12.4/,4X,3E12.4,4X,'*',4X,'C2',4X,'=',4X,E12.4/, *4X,3E12.4,9X,'C3',9X,E12.4) 101 FORMAT('0'//,25X,'THE LOG MATRICES'///,4X,3E12.4,9X,'C1', *9X,E12.4/,4X,3E12.4,4X,'*',4X,'C2',4X,'=',4X,E12.4/, *4X,3E12.4,9X,'C3',9X,E12.4) 200 FORMAT(///10X, 'Y = Cl + C2 * X + C3 * Z : '//, *15X,'C1 = ',E14.6//,15X,'C2 = ',E14.6//,15X,'C3 = ',E14.6) 201 FORMAT(///10X,'Y = C1 * X ** C2 * Z ** C3 :'//, *15X,'C1 = ',E14.6//,15X,'C2 = ',E14.6//,15X,'C3 = ',E14.6) 300 FORMAT('0'//,8X,' MODEL ACTUAL WEIGHT CALCULATED WEIGHT', NORM'//) 400 FORMAT (11X, 2A4, 2X, F8.1, 8X, F8.1, 8X, F6.2) 404 FORMAT('0'//,5X,'MEAN:',F7.4,', DEL PRCT:',F5.2,'%, VARIANCE:', *F7.4,', STD. DEV.:',F7.2,'%') ``` C ``` STOP END C C C SUBROUTINE WING (M, GW, WW, N, RHO, F, FS, LAMDA, BSPAN, SW, CR, CT, TR, TT, &X,Y,Z) REAL GW(20), WW(20), N(20), RHO(20), F(20), FS(20), &LAMDA(20),BSPAN(20),SW(20),CR(20),CT(20),TR(20),TT(20), &X(20),Y(20),Z(20),A(20),B(20),D(20) DO 10 I = 1,M A(I) = RHO(I) / F(I) B(I) = RHO(I) / FS(I) D(I) = WW(I) / GW(I) X(I) = A(I) * N(I) * BSPAN(I) * SW(I) * (1.-D(I)) * (CR(I) + 2. * CT(I)) / ((COS(LAMDA(I)))**2. * (CR(I) + CT(I)) * (2. * CR(I) + CT(I)) * & (2. * TR(I) + TT(I)) Y(I) = WW(I) / GW(I) 10 \ Z(I) = B(I) * BSPAN(I) * N(I) * (1.-D(I)) RETURN END C SUBROUTINE FUSLGE (M,GW,WW,N,RHOP,RHOR,ER,FF,LF,BF,WACT,X,Y,Z) REAL GW(20), WW(20), N(20), RHOP(20), RHOR(20), ER(20), LF(20), &FF (20),BF (20),X(20),Y(20),Z(20),A(20),B(20),D(20),WACT(20) DO 10 I = 1,M A(I) = RHOP(I) / FF(I) B(I) = RHOR(I) / ER(I) ** .5 D(I) = WW(I) / GW(I) X(I) = A(I) * N(I) * (1.-D(I)) * LF(I) ** 2. / BF(I) Y(I) = WACT(I) / GW(I) 10 Z(I) = (B(I)/(N(I) ** .5)) * BF(I) ** 2. / (1.-D(I)) ** .5 RETURN END C SUBROUTINE HZTAIL (M,GW,WW,N,RHO,F,FS,LAMDA,BSPAN,SW,S,CR,CT, &TR,TT,WACT,X,Y,Z) REAL GW(20), WW(20), N(20), RHO(20), F(20), FS(20), LAMDA(20), BSPAN(20), &SW(20),S(20),CR(20),CT(20),TR(20),TT(20),X(20),Y(20),Z(20), &WACT(20),A(20),B(20),D(20) DO 10 I = 1,M A(I) = RHO(I) / F(I) B(I) = RHO(I) / FS(I) D(I) = WW(I) / GW(I) X(I) = A(I) * N(I) * (1. - D(I)) * BSPAN(I) * S(I) ** 2. * (CR(I) + 2. * CT(I)) / & (SW(I) * (COS(LAMDA(I)))**2. * (CR(I) + CT(I)) * æ (2. * CR(I) + CT(I)) * (2. * TR(I) + TT(I))) Y(I) = WACT(I) / GW(I) 10 Z(I) = B(I) * N(I) * BSPAN(I) * (1.-D(I)) * S(I) / SW(I) RETURN END C ``` ``` SUBROUTINE VTAIL (M, GW, WW, N, RHO, F, FS, LAMDA, BSPAN, SW, S, CR, CT, &TR,TT,WACT,X,Y,Z) REAL GW (20), WW (20), N (20), RHO (20), F (20), FS (20), LAMDA (20), BSPAN (20), &SW(20),S(20),CR(20),CT(20),TR(20),TT(20),X(20),Y(20),Z(20), &WACT(20),A(20),B(20),D(20) DO 10 I = 1,M A(I) = RHO(I) / F(I) B(I) = RHO(I) / FS(I) D(I) = WW(I) / GW(I) X(I) = A(I) * N(I) * (1. - D(I)) * BSPAN(I) * S(I) ** 2. * (CR(I) + 2. * CT(I)) / (SW(I) * (COS(LAMDA(I)))**2. * (CR(I) + CT(I)) * & (2. * CR(I) + CT(I)) * (2. * TR(I) + TT(I))) Y(I) = WACT(I) / GW(I) 10 Z(I) = B(I) * N(I) * BSPAN(I) * (1.-D(I)) * S(I) / SW(I) RETURN END C SUBROUTINE WINC (M, WGS, N, RHO, F, FS, LAMDA, BSPAN, SW, CR, CT, TR, TT, REAL WGS(20), N(20), RHO(20), F(20), FS(20), &LAMDA(20), BSPAN(20), SW(20), CR(20), CT(20), TR(20), TT(20), &X(20),Z(20),A(20),B(20),D(20) DO 10 I = 1,M A(I) = RHO(I) / F(I) B(I) = RHO(I) / FS(I) D(I) = WGS(I) X(I) = A(I) * N(I) * BSPAN(I) * SW(I) * (1.-D(I)) * (CR(I) + 2. * CT(I)) / ((COS(LAMDA(I)))**2. * (CR(I) + CT(I)) * (2. * CR(I) + CT(I)) * & (2. * TR(I) + TT(I)) 10 Z(I) = B(I) * BSPAN(I) * N(I) * (1.-D(I)) RETURN END C SUBROUTINE FUSLGC (M, WGS, N, RHOP, RHOR, ER, FF, LF, BF, X, Z) REAL WGS(20), N(20), RHOP(20), RHOR(20), ER(20), LF(20), &FF(20),BF(20),X(20),Z(20),A(20),B(20),D(20) DO 10 I = 1,M A(I) = RHOP(I) / FF(I) B(I) = RHOR(I) / ER(I) ** .5 D(I) = WGS(I) X(I) = A(I) * N(I) * (1.-D(I)) * LF(I) ** 2. / BF(I) 10 Z(I) = (B(I)/(N(I) ** .5)) * BF(I) ** 2. / (1.-D(I)) ** .5 RETURN END С SUBROUTINE HZTAIC (M, WGS, N, RHO, F, FS, LAMDA, BSPAN, SW, S, CR, CT, &TR,TT,X,Z) REAL WGS (20), N(20), RHO (20), F(20), FS (20), LAMDA (20), BSPAN (20), &SW(20),S(20),CR(20),CT(20),TR(20),TT(20),X(20),Z(20), &A(20),B(20),D(20) DO 10 I = 1,M A(I) = RHO(I) / F(I) B(I) = RHO(I) / FS(I) ``` ``` D(I) = WGS(I) X(I) = A(I) * N(I) * (1. - D(I)) * BSPAN(I) * S(I) ** 2. * (CR(I) + 2. * CT(I)) / (SW(I) * (COS(LAMDA(I)))**2. * (CR(I) + CT(I)) * & (2. * CR(I) + CT(I)) * (2. * TR(I) + TT(I))) 10 Z(I) = B(I) * N(I) * BSPAN(I) * (1.-D(I)) * S(I) / SW(I) RETURN END C SUBROUTINE VTAIC (M, WGS, N, RHO, F, FS, LAMDA, BSPAN, SW, S, CR, CT, &TR,TT,X,Z) REAL WGS(20), N(20), RHO(20), F(20), FS(20), LAMDA(20), BSPAN(20), &SW(20), S(20), CR(20), CT(20), TR(20), TT(20), X(20), Z(20), &A(20),B(20),D(20) DO 10 I = 1.M A(I) = RHO(I) / F(I) B(I) = RHO(I) / FS(I) D(I) = WGS(I) X(I) = A(I) * N(I) * (1. - D(I)) * BSPAN(I) * S(I) ** 2. * (CR(I) + 2. * CT(I)) / & (SW(I) * (COS(LAMDA(I)))**2. * (CR(I) + CT(I)) * & (2. * CR(I) + CT(I)) * (2. * TR(I) + TT(I))) 10 Z(I) = B(I) * N(I) * BSPAN(I) * (1.-D(I)) * S(I) / SW(I) RETURN END ``` - ^ ``` *************** THE FOLLOWING PROGRAM USES THE COEFFICIENTS OF THE GENREG PROGRAM TO CALCULATE AIRCRAFT COM- PONENT WEIGHTS (WING, FUSELAGE, VERTICAL AND HORIZONTAL TAIL). THE PROGRAM MAY BE USED IN- TERACTIVELY OR WITH A DATA SET (PHSEII DATA). THIS PROGRAM IS EXECUTED BY USE OF EXEC "PHSEII". * *************** REAL N, LF, LAMDA, LAMDAT, LAMDAV LOGICAL *1 TITLE (60) DATA RHO/.1/,RHOP/.1/,RHOR/.1/,ER/10.6/,RHOT/.1/,RHOV/.1/ DATA FW/65000./,FS/24200./,FT/65000./,FTS/24200./,FV/65000./ DATA FVS/24200./,FF/65000./ DATA C1/.0744046/, C2/.122482/, C3/1.19660/ DATA C1F/.0876243/,C2F/.217097/,C3F/.432849/ DATA C1H/.0120291/,C2H/-.234289/,C3H/2.37790/ DATA C1V/.00835541/,C2V/.0203209/,C3V/3.80514/ WRITE (6,300) 300 FORMAT (/2x,'TO USE THIS PROGRAM WITH EXISTING DATA SET "PHSEII'. &' DATA", '/, ' ENTER "1". FOR INTERACTIVE USAGE, ENTER "2".'/) READ (5, *) NTR IF (NTR. EQ. 1) GO TO 680 WRITE (6,310) 310 FORMAT (2X, 'NAME OF AIRPLANE OR CASE?') READ (5,311) (TITLE (KKK), KKK=1,60) WRITE (4,311) (TITLE (KKK), KKK=1,60) 311 FORMAT (60A1) WRITE (6,320) 320 FORMAT (2X, 'ENTER ESTIMATED GROSS WEIGHT AND DESIGN LOAD FACTOR:')
READ(5,*)GW,N WRITE (4,317) GW, N 317 FORMAT (2F12.4) WRITE (6,325) 325 FORMAT (2X, 'IF AIRPLANE IS ALUMINUM AND MATERIAL STRENGTHS ARE '/, &' UNKNOWN, ENTER "1". TO SUPPLY MATERIAL VALUES, ENTER "2"'/, &' (DEFAULT VALUES WILL BE SHOWN FOR EACH ENTRY):') READ (5, *) MTV IF (MTV.EQ.1) GO TO 649 WRITE (6,330) 330 FORMAT (' WING MATERIAL DENSITY IN PSI (FOR DEFAULT, ENTER .1):') READ(5, *)RHO WRITE (6,335) 335 FORMAT (' FUSELAGE PANEL MATERIAL DENSITY IN PSI (DFLT ENTR .1):') READ (5, *) RHOP WRITE (6,340) 340 FORMAT (' FUSELAGE RIB MATERIAL DENSITY IN PSI (DFLT ENTR .1):') READ (5, *) RHOR WRITE (6,345) ``` ``` 345 FORMAT(' FUSELAGE RIB YOUNGS MODULUS IN PSI (DFLT ENTR 10.6):') READ(5,*)ER WRITE(6,350) 350 FORMAT (' HORIZONTAL TAIL MATERIAL DENSITY IN PSI (DFLT ENTR .1):') READ (5, *) RHOT WRITE (6,355) 355 FORMAT(' VERTICAL TAIL MATERIAL DENSITY IN PSI (DFLT ENTR .1):') READ(5, *)RHOV WRITE (6,360) 360 FORMAT (' ALLOWABLE WING COVER STRESS IN PSI (DFLT ENTR 65000):') READ(5,*)FW WRITE (6, 365) 365 FORMAT(' ULTIMATE WING SHEAR STRESS IN PSI (DFLT ENTR 24200):') READ(5,*)FS WRITE (6,370) 370 FORMAT (' ALLOWABLE TAIL COVER STRESS IN PSI (DFLT ENTR 65000):') READ(5,*)FT WRITE (6,375) 375 FORMAT(' ULTIMATE TAIL SHEAR STRESS IN PSI (DFLT ENTR 24200):') READ(5,*)FTS WRITE (6,380) 380 FORMAT(' ALLOWABLE FIN COVER STRESS IN PSI (DFLT ENTR 65000):') READ(5,*)FV WRITE (6,385) 385 FORMAT(' ULTIMATE FIN SHEAR STRESS IN PSI (DFLT ENTR 24200):') READ (5, *) FVS WRITE (6,390) 390 FORMAT(' ALWABLE FUSELAGE COVER STRESS IN PSI (DFLT ENTR 65000):') READ(5,*)FF 649 CONTINUE WRITE (4,318) RHO, RHOP, RHOR, ER, RHOT, RHOV WRITE (4,318) FW, FS, FT, FTS, FV, FVS ********************* CONTINUE BY ENTERING GEOMETRIC VALUES FOR THIS CASE. * ****************** WRITE (6,395) 395 FORMAT(' ENTER WING SPAN, WING AREA, TAIL SPAN, TAIL AREA,'/ &' FIN SPAN, AND FIN AREA, UNITS ARE INCHES OR SQUARE INCHES:') READ (5, *) BW, SW, BT, ST, BV, SV WRITE (4,318) BW, SW, BT, ST, BV, SV WRITE (6,400) 400 FORMAT (' ENTER FUSELAGE WIDTH AND LENGTH, AND 25% CHORD SWEEP'/, &' OF THE WING, TAIL AND FIN. UNITS ARE INCHES AND RADIANS:') READ (5, *) BF, LF, LAMDA, LAMDAT, LAMDAV WRITE (4,318) BF, LF, FF, LAMDA, LAMDAT, LAMDAV WRITE (6,405) 405 FORMAT (' ENTER WING ROOT CHORD, WING TIP CHORD, TAIL ROOT'/, &' AND TIP CHORDS, AND FIN ROOT AND TIP CHORDS (INCHES):') READ (5, *) CR, CT, CRT, CTT, CRV, CTV WRITE (4,318) CR, CT, CRT, CTT, CRV, CTV WRITE (6,410) 410 FORMAT(' ENTER WING ROOT MAXIMUM THICKNESS, WING TIP MAXIMUM'/, &' THICKNESS, HZ. TAIL ROOT AND TIP MAXIMUM THICKNESSES, AND'/, ``` C C C ``` *' FIN ROOT AND TIP MAXIMUM THICKNESSES (IN INCHES):') READ (5, *) TR, TT, TRT, TTT, TRV, TTV WRITE (4,318) TR, TT, TRT, TTT, TRV, TTV 318 FORMAT (6F12.4) GO TO 681 680 CONTINUE C **************** C C * THE FOLLOWING DATA IS READ FROM FILE #4, CALLED C * 'PHSEII DATA'. IT REPRESENTS TITLE, GW, MATR. C * PROPERTIES, AND GEOMETRIES OF THE AIRPLANE IN- C * TENDED FOR THE ANALYSIS. C **************** C READ (4,311) (TITLE (KKK),KKK=1,60) READ(4,*)GW,N READ (4, *) RHO, RHOP, RHOR, ER, RHOT, RHOV READ (4, *) FW, FS, FT, FTS, FV, FVS READ (4, *) BW, SW, BT, ST, BV, SV READ (4, *) BF, LF, FF, LAMDA, LAMDAT, LAMDAV READ (4, *) CR, CT, CRT, CTT, CRV, CTV READ (4, *) TR, TT, TRT, TTT, TRV, TTV 681 CONTINUE \mathsf{C} **************** C C THE FOLLOWING SUBROUTINES ARE SEQUENTIALLY * C CALLED FOR THE PURPOSE OF EVALUATING AIRPLANE C COMPONENT WEIGHTS. THE COEFFICIENTS C1, C2, AND * C FOR THE EQUATION "YCAL = C1 + C2 * X + C3 * Z" C HAVE BEEN SUPPLIED. DIFFERENT COEFFICIENTS MAY BE C USED AND DEFINED INTERACTIVELY. C ****************** WRITE (6,450) 450 FORMAT(' THE COEFFICIENTS C1, C2, AND C3 FOR THE EQUATION'/, &' "YCAL = C1 + C2 * X + C3 * Z" HAVE BEEN SUPPLIED IN THIS'/, &' PROGRAM (X AND Z ARE DETERMINED PER AIRPLANE). TO PROVIDE'/, &' DIFFERENT COEFFICIENTS, ENTER "1". TO CONTINUE WITH THE'/, &' GIVEN COEFFICIENTS, ENTER "2".') READ (5, *) NCOF IF (NCOF.EQ.2)GO TO 691 WRITE (6,415) 415 FORMAT (' ENTER NEW WING COEFFICIENTS C1, C2, AND C3:') READ (5, *) C1, C2, C3 WRITE (6,420) 420 FORMAT (' ENTER NEW FUSELAGE COEFFICIENTS C1F, C2F, AND C3F:') READ (5, *) C1F, C2F, C3F WRITE (6,425) 425 FORMAT (' ENTER NEW HZ TAIL COEFFICIENTS C1H, C2H, AND C3H:') READ (5, *) C1H, C2H, C3H WRITE (6,430) 430 FORMAT (' ENTER NEW VT TAIL COEFFICIENTS Clv, C2v, AND C3v:') READ (5, *) C1V, C2V, C3V 691 CONTINUE WGS = .10 ``` ``` EPS = .0001 WRITE (6,92) 92 FORMAT(//2X, 'ITERATION FROM WW/GW =.10 (10%):'/) 38 CALL WINC (WGS, N, RHO, FW, FS, LAMDA, BW, SW, CR, CT, &TR,TT,X,Z) YCAL = C1 + C2 * X + C3 * Z IF (YCAL.GT.WGS)WGS = WGS + (YCAL-WGS)/2. IF(YCAL.LT.WGS)WGS = WGS - (WGS-YCAL)/2. WRITE (6,93) YCAL, WGS 39 IF (ABS (WGS-YCAL).GT.EPS)GO TO 38 41 YCAL = YCAL * GW 93 FORMAT (2F14.4) CALL FUSLGC (WGS, N, RHOP, RHOR, ER, FF, LF, BF, X, Z) YCFUS = (C1F + C2F * X + C3F * Z) * GW CALL HZTAIC (WGS, N, RHOT, FT, FTS, LAMDAT, BT, SW, &ST, CRT, CTT, TRT, TTT, X, Z) YCHZT = (C1H + C2H * X + C3H * Z) * GW CALL VTAIC (WGS, N, RHOV, FV, FVS, LAMDAV, BV, SW, &SV, CRV, CTV, TRV, TTV, X, Z) YCVTL = (C1V + C2V * X + C3V * Z) * GW 44 CONTINUE WRITE (6,500) (TITLE (KKK), KKK=1,60), YCAL, YCFUS, YCHZT, YCVTL WRITE (7,500) (TITLE (KKK), KKK=1,60), YCAL, YCFUS, YCHZT, YCVTL 500 FORMAT('1'//,2X,'TITLE: ',60A1///,2X,'WING WEIGHT: ', &T20,F10.2,' POUNDS'//,2X,'FUSELAGE WEIGHT: ',T20,F10.2, &' POUNDS'//,2X,'HZ. TAIL WEIGHT: ',T20,F10.2,' POUNDS'//,2X, &'VT. TAIL WEIGHT: ',T20,F10.2,' POUNDS') STOP END C C SUBROUTINE WINC (WGS, N, RHO, F, FS, LAMDA, BSPAN, SW, CR, CT, TR, TT, &X,Z) REAL N, LAMDA A = RHO / F B = RHO / FS D = WGS X = A * N * BSPAN * SW * (1.-D) * (CR + 2. * CT) / &((COS(LAMDA))**2. * (CR + CT) * (2. * CR + CT) * (2. * TR + TT)) 10 Z = B * BSPAN * N * (1.-D) RETURN END C SUBROUTINE FUSLGC (WGS, N, RHOP, RHOR, ER, FF, LF, BF, X, Z) REAL N, LF ER = ER * 1000000. A = RHOP / FF B = RHOR / ER ** .5 D = WGS X = A * N * (1.-D) * LF ** 2. / BF Z = (B/(N ** .5)) * BF ** 2. / ((1.-D) ** .5) RETURN END C SUBROUTINE HZTAIC (WGS, N, RHO, F, FS, LAMDA, BSPAN, SW, S, CR, CT, ``` ``` &TR,TT,X,Z) REAL N, LAMDA A = RHO / F B = RHO / FS D = WGS X = A * N * (1. - D) * BSPAN * S ** 2. * (CR + 2. * CT) / &(SW*(COS(LAMDA))**2. * (CR + CT) * (2. * CR + CT) * (2.*TR + TT)) Z = B * N * BSPAN * (1.-D) * S / SW RETURN END C SUBROUTINE VTAIC (WGS, N, RHO, F, FS, LAMDA, BSPAN, SW, S, CR, CT, &TR,TT,X,Z) REAL N, LAMDA A = RHO / F B = RHO / FS D = WGS X = A * N * (1. - D) *BSPAN * S ** 2. * (CR + 2. * CT) / &(SW*(COS(LAMDA))**2. * (CR + CT) * (2. * CR + CT) * (2. *TR + TT)) Z = B * N * BSPAN * (1.-D) * S / SW RETURN END ``` | 1. Report No.
NASA CR-178163 | 2. Government Access | ion No. | 3. Recipient's Catalog No. | |---|---|---|--| | 4. Title and Subtitle Weight Estimation Techniques for Compo
Airplanes in General Aviation Industry | | | 5. Report Date September 1986 6. Performing Organization Code | | 7 Author(s) T. Paramasivam, Walter J. Horn and James Ritter | | | 8. Performing Organization Report No. AR 86-1 10. Work Unit No. | | 9 Performing Organization Name and Address The Wichita State University Wichita, KS 67208 | | | 11. Contract or Grant No. NAG1-452 13. Type of Report and Period Covered | | National Aeronautics Washington, DC 2054 | | stration | Contractor Report | | 15. Supplementary Notes Langley Technical Monitor: Robert W. Koenig | | | | | were investigated. New edfor the weight estimation nage. Regression analysis twelve airplanes to determ | uations with export of aircraft compositions was applied to time the coeffici | licit mar
onents su
the basio
ents. Ti | for general aviation airplanes terial properties were developed such as wing, fuselage and empence equations for a data base of the resulting equations can be stallic or composite airplanes. | | 17 Key Words (Suggested by Author(s)) 18 Distribution Statement | | | | | Composite Airplanes
Weight Estimation
General Aviation | | Unclassified - Unlimited
Subject Category O2 | | | 19 Security Classif. (of this report) Unclassified | 20 Security Classif to this Unclassified | (Arge) | 21 No. of Pages 22 Price 88 A05 |